MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A . ASPHALT HOT-MIX RECYCLING MIN FILE COPY N-00228-85-G-3323 BY DAVID L. WATTS Approved for public released Distribution Unlimited UNIVERSITY OF FLORIDA **SUMMER 1987** ASPHALT HOT-MIX RECYCLING BY DAVID L. WATTS A REPORT PRESENTED TO THE GRADUATE COMMITTEE OF THE DEPARTMENT OF CIVIL ENGINEERING IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF ENGINEERING UNIVERSITY OF FLORIDA **SUMMER 1987** # TABLE OF CONTENTS į, | List of Tables | i∨ | |---|-----| | List of Figures | V | | Chapter One - Introduction | 1 | | Chapter Two - The Asphalt Hot-Mix Recycling Alternative . | 5 | | Introduction | 5 | | Advantages | 6 | | Disadvantages | 9 | | Conclusion | 1 1 | | Chapter Three - Evaluation of Materials | 12 | | Introduction | 12 | | Random Sampling Procedures | 13 | | Plan For Sampling Pavements In Place | 13 | | Plan For Sampling Milled Or Processed RAP From | | | Trucks | 14 | | Plan For Sampling Stockpiles Of RAP Using Power | | | Equipment | 15 | | Plan For Sampling Stockpiles Of RAP Without | | | Power Equipment | 17 | | Selecting Sampling Locations | 17 | | Sampling From The Roadway | 18 | | Sampling From A Stockpile | 2: | | Florida [OT And Wisconsin DOT Sampling Procedures | 2.3 | | Sample Testing | 25 | | New Materials | a~ | | Conclusion | 29 | | Chapter Four - Hot-Mix Recycling Design | 31 | |---|------------| | Introduction | 31 | | The Asphalt Institute Hot-Mix Recycling Design | 32 | | The FDOT Hot-Mix Recycling Design | 45 | | The WisDOT Hot-Mix Recycling Design | 49 | | Conclusion | 60 | | Chapter Five - View of a FDOT Hot-Mix Recycling Project . | 65 | | Introduction | 65 | | Composition of the Existing Pavement Materials | 65 | | The Project Job-Mix Formula | 75 | | Control of the Job-Mix Formula | 80 | | Conclusion | 9 0 | | Chapter Six - Hot-Mix Recycling Equipment Considerations | 93 | | Introduction | 93 | | Removal And Sizing | 93 | | Rip And Crush | 93 | | Milling | 95 | | Reprocessing | 96 | | Stockpiling And Handling Of RAP | 96 | | Batch Plants | 97 | | Drum Mix Plants | 98 | | Laydown And Compaction | 100 | | Conclusion | 100 | | Chapter Seven -The Economics of Asphalt Hot-Mix Recycling | 102 | | Introduction | 102 | | Energy Savings | 102 | | Lost bavings | 111 | |----------------------------|-----| | Conclusion | 114 | | Chapter Eight - Conclusion | 115 | | Bibliography | 119 | ዸቔኯቔዺቔዹ፞ቔቑቔቔዹጜኯቔዹቔጜቔጜቔኯቜጜዄዄዿዿኯኯኯዄዄኯኯዀዀቜዹፙዹዄዺዀቔዹቔዹቔዹዹዹ 8 £53. 33 # LIST OF TABLES Š Š POST STATE OF THE PARTY | 1. | Random Numbers For General Sampling Procedures | 19 | |-----|--|------------| | 2. | Adjustment Factors for Gradation After Milling | 26 | | з. | Asphalt Recycling Agent Standards | 29 | | 4. | Emulsified Recycling Agent Standards | 28 | | 5. | Formulas For Proportioning Materials For Recycling | | | | Hot Mixtures | 40 | | 6. | Composition of Existing Pavement | 5 7 | | 7. | Record of End Result Viscosity Quality Control Tests | 81 | | Θ. | Estimated Energy Consumption For Conventional | | | | Hot-Mix Overlay | 105 | | 9. | Energy Consumption For Recycled Hot-Mix | 108 | | 10. | Summary of Energy Savings (SR-25 Project) | 110 | | 11. | Cost and Energy Savings For Hot-Mix Recycling | | | | Ocn inste | 117 | # LIST OF FIGURES | 1. | Example Asphalt Viscosity Blending Chart | 36 | |-----|---|----| | 2. | Example Asphalt Viscosity Blending Chart | 36 | | з. | Hveem Optimum Asphalt Content Pyramid | 44 | | 4. | FDOT Nomograph For Viscosity | 46 | | 5. | WisDOT Target Penetration Chart | 51 | | 6. | WisDOT Asphalt Penetration Blending Chart | 52 | | 7. | WisDOT Example Preliminary Mixture Design | 54 | | 8. | WisDOT Example Final Mixture Design | 57 | | ۶. | Initial Job-Mix Formula | 76 | | 10. | Job-Mix Formula Revised on 9/3/85 | 78 | | 11. | Job-Mix Formula Revised on 10/2/85 | 83 | | 12. | Job-Mix Formula Revised on 11/7/85 | 85 | | 13. | Tob-Mix Formula Revised on 1/27/85 | 87 | #### CHAPTER ONE #### INTRODUCTION 100 N · ^ Flexible pavement recycling can be broken down into the major categories of surface, cold-mix, and hot-mix recycling. This report will only deal with asphalt hot-mix recycling. The main factors which go into determining the selection, design, quality control, construction, and economics of the asphalt hot-mix process will be presented. Asphalt hot-mix recycling as used in this report has been defined by The Asphalt Institute as: A process in which reclaimed asphalt pavement (RAP) materials, reclaimed aggregate materials, or both, are combined with new asphalt, and/or recycling agents, and/or new aggregate, as necessary, in a central plant to produce hot-mix paving mixtures. The finished product meets all standard material specifications and construction requirements for the type of mixture being produced. ¹ Although the idea of hot-mix recycling is not new, it took the oil embargo of 1973 to dramatically point out that there was not an unlimited supply of inexpensive asphalt materials. Additionally, the availability of high quality aggregate was becoming limited in many areas. This limited availability as well as rapidly increasing fuel prices for excavation, crushing, and hauling, was driving up the cost of aggregate. These factors combined to form the catalyst ^{&#}x27;. The Asphalt Institute, <u>Asphalt Hot-Mix Recycling</u> (MS-20), 2nd ed. (The Asphalt Institute, College Park, Md, 1986), p. 1. needed to spur the development of standardized asphalt hot- $\min x$ recycling procedures. As could be expected, the initial use of recycled materials was on a small scale, since the technology and construction equipment for recycling pavements had not been sufficiently developed. By the early 1980's, much work had been done in the area to develop the technology and construction equipment to the point that asphalt hot-mix recycling was becoming an established and accepted procedure. Asphalt hot-mix recycling must be looked upon as one of many choices in the overall maintenance/rehabilitation of a flexible pavement. For this reason, the advantages and disadvantages of asphalt hot-mix recycling must be kept in mind by the engineer making the choice of maintenance/rehabilitation methods. Chapter two will present the major factors which the engineer will need to keep in mind when making this decision. FF55557 0 * * * * * * * CONTRACTOR OF THE PROPERTY Chapter three will then outline the requirements for the evaluation of the materials being considered for use in the recycling project. The first major consideration in this evaluation process is the method for choosing representative samples of the materials. Past construction records must be reviewed for material composition, layer thicknesses, widths, and lengths, and number of lanes. With this information, the proposed project site should be divided into sections for sampling purposes. One of the most effective sampling methods devised is random sampling based on a table of random numbers. The properties of these samples must then be tested in the laboratory. It should be expected that in general, asphalt pavements which are candidates for recycling, can have a comparatively high level of variability. Chapter four will then present the mix design procedure as advocated by The Asphalt Institute. This mix design procedure uses either the Marshall or the Hveem method. This chapter will then present an outline of how both the Florida Department of Transportation (FDOT) and the Wisconsin Department of Transportation (WisDOT) are currently handling asphalt hot-mix recycling design. In chapter five, a view of an actual FDOT hot-mix recycling project will be presented. This will include looking at the initial Composition of Existing Pavement, initial job-mix formula, quality control criteria and following the various changes in the job-mix formula throughout the project. Chapter six will present an overview of the construction equipment considerations in the asphalt hot-mix recycling process. This will include the reclaiming, plant, and placing processes. The economic factors which must be considered in the asphalt hot-mix recycling process will be presented in chapter seven. Cost is a major consideration in the use of the hot-mix recycling process. The main emphasis of this material will be the comparison of the economics of the hotmix recycling process to the conventional asphalt overlay. Chapter eight will then provide a conclusion for the material presented in the body of the report. It is hoped that this report will be a valuable guideline for the engineer in learning about the important factors affecting the asphalt hot-mix recycling process. Hot-mix recycling should be approached from the point of view that the final product will be equal to or better than the original mix design and that all current mix specifications are met. 8 ### CHAPTER TWO # THE ASPHALT HOT-MIX RECYCLING ALTERNATIVE ## INTRODUCTION While this report is concentrating on asphalt hot-mix recycling, in reality it should be looked upon as only one of a number of methods of rehabilitating distressed asphalt pavements. The main options to be considered are: 1. Patch - 2. Patch and thin overlay - 3. Patch and thick overlay - 4. Reconstruct with all new materials - 5. Surface recycle - 6. Cold-mix recycle - 7. Hot-mix recycle The first step the engineer should take is to determine the probable cause of pavement distress. In this process, the original pavement design and construction records should be reviewed. Then field tests, including deflection and visual inspection should be performed. Laboratory tests of pavement samples should be included. All of this information should then be analyzed along with giving consideration to expected performance, environmental influences,
projected traffic volume and weights, pavement geometrics, and economics, to decide the appropriate rehabilitation method. This chapter will deal with the advantages and disadvantages involved in the asphalt hot-mix recycling process. These items should be kept in mind by the engineer in deciding if hot-mix recycling should be chosen or not. #### **ADVANTAGES** The following is a list of some of the major advantages of hot-mix recycling: - 1. Significant structural improvements can be made. - All types and degrees of pavement distress can be treated. - 3. Reflection cracking can be eliminated. - 4. Geometrics can be maintained or improved. - 5. Ride quality can be improved. - 6. Skid resistance can be improved. - 7. Aggregate is conserved. - 8. Asphalt cement is conserved. - 9. Energy consumption is reduced. - 10. Construction costs are lower than for overlays using all new materials. If the pavement has deteriorated to the point where it has inadequate structural capacity, hot-mix recycling can restore the lost structural capacity. Also, if the current or projected traffic data show that the structural capacity of the pavement must be increased, then hot-mix recycling may be a viable alternative. The pavement would have had to show signs of distress, otherwise an overlay would be a more logical choice though. 3 Since hot-mix recycling involves removing the existing asphaltic concrete materials and designing a new mix, all types and degrees of pavement distress can be remedied. For instance cracks will be removed. If stripping had been a problem, anti stripping agent can be added to the recycled mix. If problems were the result of an inadequate base, then the bituminous materials would have to removed anyway to correct this situation, and recycling should be considered. Reflective cracking can be a large problem with overlays. Hot-mix recycling will eliminate the crack rather than just covering it over. This will effectively eliminate reflective cracking. Geometric considerations in hot-mix recycling can be very considerable. Vertical clearances can be maintained and this becomes critical in areas such as with overpasses. Curb and gutter lines can be maintained. The need to raise manholes in urban areas can be reduced as well. Hot-mix recycling also eliminates the need to adjust shoulder elevations unless the total pavement thickness is much greater than the original pavement. A significant indication of pavement distress can be seen in the degradation of ride quality. Hot-mix recycling will restore the ride quality through elimination of ruts, cracks, etc., which degrade the ride quality. Skid resistance can be restored to a pavement during hot-mix recycling. Additional aggregate with improved skid resistance qualities can be added to the recycled mix. Even without adding significant quantities of new aggregate, the skid resistance could be improved through reorientation of the aggregate within the mix. The hot-mix recycling will also conserve aggregate. There are many locations where high quality aggregate is becoming increasingly scarce. Re-utilizing the aggregate already in place makes good environmental as well as economic sense. Asphalt cement will be conserved as well. As oil prices remain high, the cost of asphalt cement will remain high as well. As with the aggregate, recycling the asphalt cement makes good environmental as well as economic sense. The hot-mix recycling process also helps to conserve energy. The amount of energy conserved will depend on many factors. Factors such as project location, amount of RAP in the mix, plant type and configuration, etc., all play a part. These factors will be discussed in more detail in chapter seven. The bottom line that makes hot-mix recycling so attractive is the fact that the costs are less than for overlays using all new materials. The ability to conserve aggregate, asphalt cement, and energy, all combine to reduce the total cost. The additional costs of milling or breaking up and handling the RAP do not negate all of the potential savings involved. Chapter seven will discuss the economics of hot-mix recycling in greater detail. ## DISADVANTAGES The following items can be looked upon as disadvantages or really more accurately as obstacles to the hot-mix recycling process: - 1. Improved quality control is required from start to finish. - 2. There are potential air pollution problems at the plant. - 3. It can be difficult to keep excess moisture out of the RAP. - 4. There may be a lack of qualified contractors in the area. Quality control in the hot-mix recycling process is more involved than in conventional paving. Projects which are candidates for recycling can normally be expected to exhibit a lot of variability in materials. The material properties will show this variability for numerous reasons. Some of these are from previous maintenance which would include patches, seal coats, joint sealers etc., the project area ma, include the work of several original contracts to construct the road, oil droppings from cars and trucks will be on the road, and areas which exhibit bad cracking will normall, have PROCESSE ISSUED STATES higher asphalt cement viscosities. With these problems, quality control measures have to be taken seriously. Chapter three will discuss methods of sampling the existing materials to help cope with this expected variability in material properties. An environmental consideration which comes into play in this process is air pollution at the plant. The main problem associated with recycled mixes is the opacity of the emissions from the plant. This is mostly controlled by the design of the plant and the quantity of RAP used in the mix. This will be discussed further in chapter six. 2 . 3 It is fairly easy for moisture to get into the RAP material if it is not protected. When excess moisture does get into the RAP, it can lead to problems at the time of mixing. A longer time in the plant will be required to drive off the excess moisture and this can cause a large drop in productivity. This moisture will also cause the opacity to increase. If hot mix recycling is new to an area, there may be a problem due to the lack of experienced contractors. This also means a possible lack of proper equipment. The popularity of hot-mix recycling is such that this problem is disappearing in most parts of the country though. If it does appear to be a problem in a particular area, projects must be sufficiently large to either attract an outside contractor or to enable a local contractor to justify the purchase of the equipment. Future hot-mix recycling projects must then be developed and this information passed on to the contractors in order to maintain their interest. #### CONCLUSION Hot-mix recycling is one of many alternatives for the rehabilitation of a pavement. It is one that does have many significant advantages and few disadvantages. When choosing the appropriate alternative, the engineer must have some familiarity with all of his options. This chapter has highlighted the key advantages and disadvantages in the hot-mix recycling process. There are many sources of information concerning the other alternatives. The Asphalt Institute is an excellent source of this information. The advantages of hot-mix recycling have lead to a tremendous increase in the acceptance and use of this alternative. While it is clearly not the appropriate choice of alternatives in all situations, there are a significant number of projects which could benefit from it. It is hoped that the information presented in this and subsequent chapters will help the engineer to understand more about this key alternative and allow him to choose it appropriately. ## CHAPTER THREE # EVALUATION OF MATERIALS ### INTRODUCTION It should be expected that in general, asphalt pavements which are candidates for recycling, can have a comparatively high level of variability. With this in mind, the methods chosen for obtaining representative samples of the existing materials, become very important. This chapter will present a random sampling method which has proven effective on actual hot-mix recycling projects. Once representative samples of the reclaimed asphalt pavement (RAP) have been obtained, the composition must be determined. This should include: - 1. Aggregate gradation - 2. Asphalt content - 3. Asphalt viscosity at 60 deg C (140 deg F) and or asphalt penetration at 25 deg C (77 deg F) RAP will alter the gradation of the aggregate (increase the percentage of fines). Therefore, samples tested should be representative of the cold feed stock piles at the plant site. Some states including Florida, have developed a table of factors to convent the gradation of the existing (avenent to the gradation which will exist after milling. This table will be presented, but would only be valid for the existing aggregate used in Florida. It still only provides an approximation though. Samples of the possible new asphalt and/or recycling agents and new aggregate should be at hand. These samples along with the data obtained from the existing materials will form the basis for the mix design. 3 . # RANDOM SAMPLING PROCEDURES Since variability is to be expected in the recycling project, one of the most effective sampling procedures is known as random sampling. For a hot-mi- recycling project, four types of sampling plans are possible. These are for sampling in-place pavements, milled or processed RAP from trucks, stockpiles of RAP using power equipment, and stockpiles of RAP without using power equipment. The procedures outlined below for each of these plans, are based on the class developed, tested, and presented in The Asr It Institute Research Report No. 84-2. # PLAN FOR SAMPLING PAVEMENTS IN PLACE In investigate construction and maintenance herords and determine as hear). As possible the ministric of the pavement along the hoadway to be necessary. Separate the pavement control of the composition. - 2. If the
construction unit is two lanes wide, divide each construction unit into six to eight sections of equal length. Randomly select one sampling location in each lane of each section. - 3. If the construction unit is only one lane wide, divide the length into 12 to 16 subsections of equal length and select one random sampling location in each section. - 4. Obtain one sample of pavement at each sampling location of sufficient size, at least 15 pounds, for extraction and recovery testing. There should be 12 to 16 samples or more to be tested individually for each construction unit. ## PLAN FOR SAMPLING MILLED OR PROCESSED RAP FROM TRUCKS 1. Investigate construction and maintenance records and determine as closely as possible the composition of the pavement along the roadway to be recycled. Separate the pavement into construction units that have similar composition. - E. Divide the production into 12 to 16 (one or two day) time periods. Randomly select two trucks from each time period for sampling. If a production day is less than half a work day, include with next half or full day. - 3. Obtain one sample it PAP than each trule of siff.clert size, at least 15 pounds. for an extraction and remover, text and for its cossible use ; to design. There should be a total of 12 to 16 or more samples to be tested individually for each construction unit. PLAN FOR SAMPLING STOCKPILES OF RAP USING POWER EQUIPMENT - 1. Investigate records of the owner of an existing stockpile to obtain information about the source and composition of the material in the stockpile. - 2. If the stockpile consists of unprocessed slabs, or has been sitting for a long time, it may be necessary to process the material before sampling. - 3. If the material appears to be uniform in composition and from one source, proceed to step 6. - 4. If the material is from different sources, if sources cannot be identified, or if the material appears to be of different composition: - A. Thoroughly mix or reprocess the stockpile into one uniform lot, or - B. Separate the stockpile into uniform-appearing lots and treat as separate stockpiles. - 5. Since appearance alone cannot guarantee uniformity. the stockpile should be sampled in such a way as to enable non-uniformity to be detected. - t. Using a rectangular grid-pattern. divide the stockpile into blocks of approximatel, 2.000 tons each. The blocks and grid pattern need not be square or rectangular stapes, but blocks should cover approximatel, the same area or quantity of material. A minimum of 12 to 16 blocks should be selected. - 7. Number the blocks in a regular manner. - 8. Select X Y coordinates for the sampling point in each block using a random number procedure. This may be done by selecting two random numbers from 0.1 to 1.0 and multiplying them times the length of the X and Y sides of the blocks to locate the coordinates in feet. Use the same relative origin in each block. - 9. If peaks or valleys occur in the stockpile to such an extent that the normal sampling plan is not effective, then either rework the stockpile or modify the sampling plan. In some cases, the stockpile may be subdivided into smaller lots. In others, substitute random samples from a higher level for samples that would be located where there is a valley. - 10. Using a front-end loader, obtain approximately 1 ton of material from each randomly selected location in the section at the upper third level and one similar sample from the lower third level of the stockpile. Record the location of each sample. 5 11. Using the method of quartering or a large sample splitter, reduce each one ton sample to a sample of sufficient size, at least 15 pounds, for extraction and recovery testing and for possible use in mix design. PLAN FOR SAMPLING STOCKPILES OF RAP WITHOUT POWER EQUIPMENT - through 8. Same as for with power equipment available. - 9. By hand, remove one to three feet of material from the top of the pile at each sample location and carefully remove a 15 to 25 pound sample. Record block and location within the block. - impossible to sample the interior of the bottom layer of the stockpile. Therefore, the bottom layer should be sampled from the side, using only the outer blocks. Use a new set of coordinates and locate the samples along the Yaxis (X coordinate = 0), at about midheight. Cut a vertical face about two feet into the stockpile face and remove a 15 to 25 pound sample. Record block, layer number and location within the block. ## SELECTING SAMPLING LOCATIONS The preceding sampling procedures require the selection of an actual sampling location to be random. There are many ways in which this could be done. The following method was the one used in The Asphalt Institute Research Report No. 84-2, for the hot-mix recycling projects it studied. # SAMPLING FROM THE ROADWAY - Designate sections or blocks as specified in the sampling procedure being used. - 2. Determine the number of sampling locations within a section as specified in the sampling procedure being used. - 3. Select a column of random numbers in Table 1 by placing 28 pieces of cardboard 1 inch square, numbered 1 through 28, into a container, shaking them so that they become thoroughly mixed and drawing one out. - 4. Go to the column of random numbers identified by the number drawn from the container. In subcolumn A, locate all numbers equal to or less than the number of sampling locations per section desired. - 5. Multiply the total length of the section by the decimal values in subcolumn B, found opposite the numbers located in subcolumn A. Add the result to the station number at the beginning of the section to obtain the station of the sampling location. - 6. Multiply the total width of the lane (or lanes) in the section by the decimal values in subcolumn C, found opposite the numbers located in subcolumn A. These are the offset distances from the pavement centerline at which the samples are to be taken. - 7. Repeat the procedure for each section. TABLE 1 - RANDOM NUMBERS FOR GENERAL SAMPLING PROCEDURES (FROM THE ASPHALT INSTITUTE RR-84-2) | | el No | 1 | | el Ne | 1 | ٠, | el Ne | , | | el He | 4 | | of Ne | . 5 | | el Ne | • | | ol No | 7 | |--|---|--|--|--|--|--|--|--|--|--|---|--|---|---|--|---|---|--|---|---| | A | | C | A | | C | A | | C | A | | c | _ A | | C | A | | c | A | | C | | | | | | | | 21 | | ••• | | • | | | | | | | | | | | | 13 | 101 | .374
306 | 65
17 | .044
.074 | .479
.154 | 30 | 013 | 270
813 | 18 | 102 | .714
.330 | 17 | 024 | .843
.032 | 30
21 | 076 | 901
.198 | 12 | 112 | 384
284 | | 23 | 129 | 914 | i | 102 | 191 | 10 | 052 | 744 | 14 | 111 | *25 | 24 | 074 | 439 | 10 | 100 | 141 | 20 | 114 | 141 | | 30 | 150 | 434 | 94 | .105 | 257 | 25 | 061 | .934 | 28 | .127 | 840 | 07 | 167 | 512 | 29 | .133 | 34.0 | 03 | 121 | 654 | | 34 | .177 | .397 | 70 | .179 | 447 | 29 | 042 | 307 | 24 | .132 | .271 | 28 | .194 | .774 | 24 | 138 | 041 | 13 | 178 | 640 | | 11 | 202 | 271 | 26 | .187 | .844 | 10 | .087 | 887 | 19 | 265 | 117 | 63 | .219 | .144 | 20 | .148 | 544 | 22 | 200 | 421 | | 14 | 204 | 013 | 04 | .188 | .47 | 24 | 105 | 249 | 01 | .324 | 037 | 29 | 744 | 284 | 22 | 232 | #53 | 1.6 | 771 | 311 | | 19 | 204 | 418 | 02 | 204 | \$77 | 67
01 | .139 | .159 | 30 | 334 | 938 | - 11 | 202 | 247 | 14 | 259 | 217 | 29 | 235 | 354 | | 29 | 211 | .778
070 | 03
07 | 214 | 402 | 23 | .175 | 641
873 | 22
03 | 405 | 295
282 | 14 | 379 | 174 | 01 | 275 | 195 | 78
11 | 264
287 | 199 | | •• | | • • | •• | | | | | | •• | 21 | | | ,,, | | • | • • • • | | • • • | 4., | | | 47 | 240 | 073 | 15 | 248 | 631 | 24 | 240 | .961 | 13 | 451 | 212 | 04 | 410 | .157 | 02 | 276 | 497 | 07 | 334 | .992 | | 17 | 242
271 | 180 | 29
30 | 241 | 087
383 | 14 | 255 | 374
043 | 02
04 | .441
.487 | 023
539 | 15
22 | 438
453 | .200
635 | 26 | 331 | 141 | 15 | 393 | 488 | | Õě | 302 | 672 | 21 | 318 | CAB | 11 | 214 | 453 | 04 | 497 | 376 | 21 | 472 | 124 | 17 | 370 | 811 | 34 | 464 | 773 | | 01 | 409 | 404 | 11 | 376 | .924 | 13 | 324 | 585 | 25 | 503 | 173 | 05 | 486 | .118 | 09 | 346 | 484 | 14 | 531 | 014 | | 13 | 307 | 473 | 14 | .430 | 814 | 12 | 351 | 275 | 15 | 594 | 403 | 01 | 525 | .222 | 04 | .410 | 073 | 09 | 542 | 471 | | 62 | 575 | 434 | 27 | 438 | 676 | 20 | 371 | 111 | 27 | 420 | 474 | 12 | 341 | 110 | 25 | 471 | 330 | 04 | 40) | 475 | | 18 | 391 | 318 | 08 | 447 | 205 | 0.0 | 407 | 495 | 21 | 429 | 841 | 04 | 452 | 508 | 13 | 484 | 779 | 10 | 412 | 839 | | 30 | 610 | 821 | 09 | 474 | 130 | 16 | 445 | 740 | 17 | 471 | 563 | 10 | 868 | .271 | 13 | \$15 | 847 | 24 | 673 | 112 | | 13 | 431 | .597 | 10 | .492 | ,474 | 03 | 494 | 729 | 09 | .708 | 417 | 30 | 734 | 434 | 23 | 347 | .798 | 23 | 738 | 770 | | 27 | 451 | 261 | 13 | .499 | 172 | 27 | 543 | 307 | 07 | 709 | 012 | 03 | 743 | .253 | - 11 | 418 | 502 | 21 | 753 | 614 | | 04 | 661 | 953
089 | 19 | 511
591 | 520
770 | 17 | 625 | .171
073 | 11 | 714 | 049 | 23 | 804 | 140 | 28 | 434 | 148 | 30 | 758 |
851 | | 22
05 | 492
779 | 344 | 23
20 | 404 | 730 | 19 | 707 | 934 | 23 | 720 | 475 | 25
10 | 828
943 | 425
627 | 27
16 | 450
711 | .741
504 | 27
07 | 745 | 303 | | 09 | 787 | .173 | 24 | 654 | 330 | 22 | .816 | 802 | 20 | 781 | 403 | 16 | 858 | 849 | 19 | 778 | 812 | 04 | 218 | 187 | | | | | | 228 | ••• | | | | | | ••• | | | | | | | | | | | 10 | 818 | 837
431 | 12 | 271
253 | 573
.344 | 04
15 | 838
904 | .146
.116 | 26
04 | 830
843 | .084 | 04
07 | 903 | 327
362 | 07
06 | 804
804 | 475
752 | 17 | 837
854 | 251 | | 24 | 912 | 374 | 01 | 104 | 134 | 28 | 747 | 742 | 12 | 184 | 587 | 27 | .935 | 142 | 16 | 841 | 414 | οī | 847 | 133 | | 38 | 920 | 163 | 22 | 676 | 884 | 09 | .974 | .046 | 29 | 926 | 700 | 20 | .970 | .502 | 12 | .918 | .114 | 08 | .915 | .538 | | 03 | .945 | .140 | 25 | 939 | 142 | 03 | .977 | .494 | 14 | 751 | .601 | 19 | .975 | .577 | 03 | .992 | 399 | 25 | 975 | | | _ | _ | Cal Ma | | | ed Ne | | c | el Ne | 10 | | al No | . 11 | | al No | . 12 | | al No | 13 | | ol No | 14 | | A | | C | A | | C | A | | c | A | | c | | | c | A | | c | 4 | ı. | ¢ | 17 | 043
141 | 071
411 | 02 | 041 | 935
097 | 74
30 | 038 | 073
371 | 27
04 | 074
084 | .779
394 | 16 | 073
078 | .987
054 | 03
07 | 033
047 | 091
391 | 26
17 | 015 | 175 | | 02 | 143 | 221 | 63 | 044 | 228 | ñ | 073 | 876 | 24 | 078 | 524 | 17 | 074 | 074 | 28 | 064 | 113 | 10 | 149 | 681 | | 05 | 142 | 899 | 14 | 122 | 945 | 09 | 095 | 364 | 10 | 133 | #1# | 04 | 153 | 143 | 12 | 044 | 360 | 26 | 238 | 075 | | 63 | 285 | 014 | 10 | 134 | .430 | 05 | 180 | .741 | 15 | .187 | 079 | 10 | .254 | 834 | 24 | 074 | 352 | 13 | 244 | 747 | | 28 | 291 | 034 | 25 | .173 | 449 | 12 | 200 | 851 | 17 | 227 | 747 | 04 | 284 | 628 | 30 | .087 | 101 | 24 | 262 | 344 | | 08 | 349 | 337 | 24 | 224 | 572 | 13 | 259 | 327 | 20 | 234 | 371 | 12 | 301 | 414 | 92 | .127 | 187 | 08 | 264 | 451 | | 01 | 434 | 384 | 10 | 225 | 223 | 21
17 | 764 | 481 | 01 | 245 | 788 | 25 | 319 | 901 | 04
25 | .144 | 048 | 10 | 285 | 311 | | 20 | 450
455 | 219
719 | 20 | 233 | 838
120 | 23 | 283
343 | 645
943 | 04
29 | 317
350 | 291
911 | 01
08 | 370 | 212
372 | 01 | 207 | 474
025 | 02
29 | 340
353 | 131 | 23
14 | 488 | .715
274 | 01
11 | 297
337 | 242
740 | 70
16 | 364 | 344 | 26
28 | 380
425 | 104 | 13 | .432 | 354
827 | 23
24 | 253 | 323
451 | 26
20 | 359
387 | 270 | | 15 | 503 | 342 | 19 | 389 | 044 | 02 | 423 | 540 | 22 | 487 | 374 | 29 | 303 | 747 | 10 | 328 | 345 | 14 | 372 | 494 | | 04 | 515 | 493 | 13 | 411 | 474 | 04 | 432 | .734 | 03 | 552 | 511 | 15 | 510 | 717 | 27 | 338 | 412 | 03 | 406 | 077 | | 14 | 223 | 112 | 20 | 447 | 177 | 10 | 476 | .468 | 14 | 344 | 357 | 28 | 524 | .778 | 13 | 356 | 991 | 27 | 440 | 280 | | 22 | 557 | 337 | 22 | .478 | 321 | 02 | 508 | 774 | 11 | 572 | 304 | 03 | 542 | 352 | 14 | .401 | .792 | 22 | 441 | 830 | | 3.1 | 559 | 420 | 29 | 481 | **3 | 01 | 601 | .417 | 21 | 594 | 197 | 19 | 505 | 462 | 17 | 423 | .117 | 16 | .527 | 003 | | 12 | 450
477 | 214
320 | 27 | 362
366 | 403
179 | 22
29 | 487 | 917
842 | 09
17 | 607
630 | 524
572 | 0.5
0.7 | 4#5
733 | 838 | 21 | 481
360 | 838
401 | 30
25 | 531
476 | 360 | | | | 110 | 04 | | | 11 | 701 | 405 | 18 | 664 | 101 | 11 | 744 | 748 | 19 | 364 | 190 | 21 | 725 | 014 | | 13 | | 273 | 04 | 603 | /34 | • • • | /01 | | | | / | | | - | | | | | | | | | 709 | | 04 | | 754 | | | *** | | | | | | | | | • • | | • | | | 07 | 745 | 447 | 15 | 432 | 927 | 07 | 728 | 498 | 23 | 674
497 | 428 | 18 | 773 | .748 | 03 | 37 1
46 7 | 054 | 05 | 7 97 | 505 | | • | 709 | | | | | | | *** | 23
02
03 | 674
697
767 | 428
474
928 | 18
27
21 | 773
902
876 | .748
947
487 | 05
18
15 | 37 1
367
604 | 054
584
143 | 05
15
12 | 797
801
834 | 595
927
294 | | 07
30
19
26 | 709
745
780
845
846 | 487
285
097
364 | 15
04
28
17 | #32
707
737
844 | 927
107
141
130 | 07
14
24
13 | 728
745
819
840 | 498
479
444
823 | 02
03
14 | 497
747
809 | 474
928
529 | 27
21
24 | 802
876
835 | 947
487
832 | 18
15 | 587
604
641 | 584
145
298 | 15
12
04 | 801
834
834 | 927
294
982 | | 07
30
17 | 709
745
780
843 | 487
285
017 | 15
04
28 | 432
707
737 | 927
107
141 | 07
14
24 | 728
745
817 | 498
479
444 | 03 | 697
767 | 474
928 | 27
21 | 902
876 | 947
447 | 18 | 567
604 | 584
145 | 15 | 801
834 | 927
294 | | 07
30
19
26 | 709
745
780
845
846 | 447
785
097
344
307 | 15
04
28
17 | #32
707
737
844
874 | 927
107
141
130 | 07
14
24
13
23 | 778
745
819
840
863 | 498
479
444
823
348 | 02
03
14 | 697
767
809
838 | 474
928
529 | 27
21
24 | 802
876
835
855 | 947
487
832 | 18
15 | 547
604
641
672 | 584
145
298 | 15
12
04
11 | 801
834
854
884 | 927
294
962
928 | | 07
30
17
26
27
25
24 | 709
743
780
843
844
841
904
919 | 887
283
097
364
307
874
809 | 13
04
28
17
07 | 432
707
737
844
874
890
931 | 927
107
161
130
491
828
639 | 07
14
24
15
23 | 778
745
817
840
863
878
930 | 498
479
444
823
348
213
401 | 02
03
14
30
13
08 | 697
767
809
838
845
855 | 474
928
529
294
-470
524 | 27
21
24
26
34
20 | \$02
\$76
\$35
\$55
\$41
\$74 | 967
487
832
142
462
625 | 18
15
11
22
20
14 | 547
604
641
672
474
752 | 584
143
296
134
887
881 | 13
12
04
11
19 | 801
834
834
864
884
979 | 927
294
982
928
837
932 | | 07
30
17
24
27
23
24
10 | 709
745
780
843
844
861
904
919
932 | 877
283
097
364
307
874
809
333 | 13
04
28
17
07
09
23
24 | #32
707
737
846
874
890
931
940 | 977
107
161
130
491
878
439
343 | 07
14
24
13
23
04
18
04 | 728
745
819
840
863
878
930
934 | 498
479
444
823
348
213
401
827 | 02
03
14
30
13
08
07 | 845
838
845
847 | 474
928
529
294
470
524
718 | 27
21
24
26
14
20
30 | 902
876
835
855
841
874
929 | 967
487
832
142
462
463
054 | 18
15
11
22
20
14
09 | 567
604
641
672
474
752
774 | 584
145
298
136
887
881
560 | 15
12
04
11
19
07
07 | 801
834
854
864
884
929
932 | 927
294
982
928
837
932
932 | | 07
30
17
26
27
25
24 | 709
743
780
843
844
841
904
919 | 887
283
097
364
307
874
809 | 13
04
28
17
07 | 432
707
737
844
874
890
931 | 927
107
161
130
491
828
639 | 07
14
24
15
23 | 778
745
817
840
863
878
930 | 498
479
444
823
348
213
401 | 02
03
14
30
13
08 | 697
767
809
838
845
855 | 474
928
529
294
-470
524 | 27
21
24
26
34
20 | \$02
\$76
\$35
\$55
\$41
\$74 | 967
487
832
142
462
625 | 18
15
11
22
20
14 | 547
604
641
672
474
752 | 584
143
296
134
887
881 | 13
12
04
11
19 | 801
834
834
864
884
979 | 927
294
982
928
837
932 | 8 4. TABLE 1 (CONT.) - RANDOM NUMBERS FOR GENERAL SAMPLING PROCEDURES BECCERCAL BARRADAS REGULASSES BUILDINGS AND CONTRACTORS OF THE PROPERTY STOTEL SEE SECTION OF SECURITY SECTION OF SECTION OF SECURITY SECTION OF SECTION OF SECURITY SECTION OF SECTION OF SECURITY SECTION OF SECTION OF SECURITY SECTION OF SECURITY SECTION OF SECTION OF SECURITY SECU | - | l Na | | | d No | 14 | | al No | 17 | | -l M- | | | - L N - | | | 1.14 | | | | | |------------|------------|--------------|------------|------------|------------|-----------|------------|-------------|----------|--------------------|------------------------|------------|--------------|-----------------|----------|---------------------|------------|----------|-------------|-------------| | | 1 | " | | | <u>``</u> | | | ٠, | | el No | <u>''</u> | | el He | '' - | | el Ne | | | Me le | - <u>11</u> | | | | | | | | | | | | | | - | | | | • | | | | <u> </u> | | 15 | 023 | 979
465 | 19
25 | D62
G80 | 588
218 | 13 | 045 | 004
878 | 25
04 | 027 | 290
571 | 12 | 075 | 075 | 20
12 | 030
034 | 881 | 01
10 | 010 | 944
939 | |
C7 | 134 | 172 | 09 | .131 | 295 | 26 | 126 | 190 | 24 | 017 | 024 | 28 | 120 | 341 | 22 | 043 | 193 | 09 | 032 | 344 | | 01 | 139 | 230 | 10 | 134 | 381 | 13 | 126 | 441 | 07 | 105 | 176 | 27 | 145 | 449 | 20 | 143 | 073 | 04 | 093 | 180 | | 14 | 145 | 122 | 05 | .147 | 864 | 30 | 146 | 337 | 18 | 107 | 358 | 0.3 | 209 | 957 | 03 | 150 | 937 | 15 | .151 | 012 | | 20 | 165 | 520 | 12 | 150 | 345 | 05 | 149 | 470 | 22 | 128 | 827 | 24 | 272 | 818 | 04 | .154 | 847 | 14 | 185 | .455 | |) 4
) 7 | 155 | 481
316 | 28
14 | 214 | 184
757 | 21
23 | 744
270 | 433 | 23
15 | .156
171 | 440
157 | 18 | 799
304 |
317
475 | 19 | 158 | 359 | 07
02 | 227
304 | 277 | | 4 | 248 | 348 | 13 | 774 | 844 | 25 | 27.4 | 407 | 0.8 | 220 | 097 | 20 | 311 | 453 | 04 | 369 | 633 | 30 | 314 | 074 | | 2 5 | 749 | 190 | 15 | 227 | 807 | 10 | 290 | +25 | 20 | 252 | C64 | 15 | 348 | .156 | 18 | 390 | 534 | 18 | 228 | 791 | | 13 | 232 | 577 | 11 | 280 | 298 | 01 | 323 | 490 | 04 | 200 | 576 | 14 | 281 | 210 | 17 | 403 | 292 | 20 | 332 | 288 | | 10 | 273 | CIE
447 | 01
10 | 331
399 | 975 | 24
15 | 352
361 | 291
155 | 14 | 275 | 30 2
58 9 | 01 | 411 | 607 | 33 | 404 | 182 | 24 | 371 | 214 | | 12 | 372 | 938 | 30 | 417 | 717 | 29 | 374 | 882 | 01 | 297
35# | 303 | 13
21 | 417 | 715 | 01
07 | 415 | 417 | 19 | 448 | .754 | | 10 | 441 | 075 | C# | 439 | 921 | 08 | 432 | 139 | 09 | 412 | 069 | 04 | 478 | 885 | 24 | 446 | 546 | 12 | 344 | 640 | | 7 0 | 517 | 536 | 20 | 472 | 484 | 04 | 467 | 766 | 1.6 | 429 | 134 | 25 | 479 | 080 | 26 | 485 | 768 | 24 | .550 | ο 24 | | 17 | 320 | 090 | 24 | 498 | 712 | 22 | 508 | 380 | 10 | 491 | 263 | - 11 | 564 | 104 | 15 | 511 | 313 | 03 | 604 | 780 | | 03
24 | 573
573 | 502 | 04
03 | 514
548 | 49E | 27
1 d | 632
661 | .191
636 | 28
12 | 347 | 304
091 | 10
29 | 576
665 | 659
397 | 10 | 517
554 | 290
853 | 22
21 | 621
629 | 154 | | 1 9 | 634 | 204 | 23 | 597 | 508 | 19 | 675 | 429 | 02 | 561
593 | 321 | 19 | 719 | 298 | 25 | 561 | 137 | ii | 434 | 901 | | 24 | 435 | 810 | 21 | 481 | .114 | 14 | 480 | 190 | 30 | 492 | .198 | 14 | 749 | 759 | 0.0 | 574 | 599 | 05 | .494 | .451 | | 21 | 479 | 841 | 03 | .739 | 298 | 28 | 714 | 508 | 19 | 703 | .445 | 08 | 756 | 919 | 13 | 413 | 762 | 23 | 710 | 071 | | 27 | 712 | 366 | 29 | 792 | 038 | 04 | 719 | 441 | 24 | 709 | 717 | 07 | .798 | 183 | 11 | 498 | 763 | 29 | 726 | .585 | | 05
23 | 780
861 | .104 | 22
17 | 829
834 | 374
647 | 17 | 735
741 | 904
904 | 13
05 | 820
848 | 73 9
864 | 23
04 | 834
837 | 647
978 | 14 | 71 5
.770 | 179
128 | 17
04 | .749
802 | 914 | | 12 | 145 | 377 | 14 | 909 | 608 | 11 | 747 | 205 | 27 | 867 | 433 | 03 | 249 | 964 | 08 | 815 | 385 | 14 | 835 | 311 | | 29 | 882 | 435 | 04 | 114 | .420 | 20 | 850 | C47 | 03 | 883 | 333 | 24 | 851 | 109 | 05 | 672 | 490 | C. | \$70 | 540 | | C.B | 603 | 020 | 27 | 958 | 8.56 | 63 | 859 | 354 | 17 | 900 | 443 | 05 | 859 | 935 | 21 | 165 | 999
177 | 28 | 871 | 531 | | 04
02 | 931
977 | 462
172 | 24
07 | 981
983 | 976
624 | 07
03 | 870
914 | 463 | 21
29 | 914 | 483
753 | 17 | 163
163 | 220
147 | 02
27 | 958
941 | 980 | 25
27 | 971 | 361 | | | | | | | | | | | • | | | • | | | _ | | | _ | | | | _ | of No | 72 | | ol No | 23 | (| of No | 34 | | tel Ne | 25 | | Cal No | 26 | | Col No | . 17 | | Cal No | . 28 | | A | • | c | A | | c | A | | c | A | | c | A | | ç | A | | ç | A | 12 | 051 | 950 | 2 6
0 3 | 051 | 187
256 | 04
14 | 015 | 521
994 | 02
14 | 03 9
561 | 005
399 | 1 6 | 074 | 102 | 21 | 050 | 952
403 | 29
07 | 105 | 29 | | 17 | 089 | 309 | 29 | 100 | 159 | 11 | 118 | 400 | 26 | 068 | 054 | 04 | CEB | 686 | 10 | 141 | 624 | 25 | 115 | 42 | | 01 | 091 | 371 | 13 | 102 | 445 | 21 | 124 | 565 | 11 | 073 | 812 | 72 | 090 | 603 | 05 | 154 | 157 | 9 | 124 | å 1 | | 10 | 100 | 709 | 14 | 110 | 314 | 14 | 153 | 158 | 97 | 123 | 649 | 13 | 114 | 414 | 04 | 164 | #41 | 10 | 205 | 14 | | × | 121 | 244 | 10 | 114 | 300 | 17 | 190 | 159 | 05 | 124 | 458 | 20 | 134 | 574 | 07 | 197 | 013 | 03 | 210 | 03 | | 23 | 179 | 054
529 | 11 | 123 | 208
182 | 24 | 192 | 474
030 | 14 | 161 | 149 | 95 | 138
214 | 228
565 | 14 | 215 | 343 | 33 | 234 | 33 | | 21 | 107 | 051 | 04 | 194 | 115 | 12 | 283 | 977 | 28 | 248 | 171 | 02 | 233 | 410 | 13 | 222 | 520
477 | 13 | 366 | 7 P | | 22 | 203 | 543 | 22 | 234 | 480 | ø | 28.6 | 318 | 04 | 255 | 117 | 07 | 278 | 357 | 02 | 288 | 012 | 03 | 372 | 27 | | 28 | 230 | 41 | 20 | 274 | 107 | 10 | 317 | 734 | 15 | 261 | 728 | 30 | 405 | 273 | 25 | 333 | 433 | 26 | 385 | 11 | | 27 | 243 | 100 | 21 | 331 | 272 | 05 | 337 | 144 | 10 | 101 | 611 | 04 | 421 | 807 | 28 | 348 | 710 | 30 | 422 | 31 | | 15 | 767
783 | 440 | 08
27 | 344 | C# 5 | 25
27 | 441 | 336
784 | 24
22 | 363 | 025 | 12 | 42 6
47 1 | 383
708 | 20
14 | 362 | 741 | 17 | 453 | 78
91 | | 16 | 352 | 349 | 07 | 387 | 865 | 24 | 473 | 237 | 27 | 37. | 939 | 10 | 473 | 738 | 2.6 | 540 | 901 | 27 | 461 | 84 | | 03 | 377 | 64 | 20 | 411 | 774 | 20 | 475 | 761 | 19 | 420 | 557 | 19 | 510 | 207 | 27 | 587 | 643 | 14 | 483 | 09 | | 94 | 357 | 769 | 14 | 444 | 999 | 06 | 337 | 001 | 21 | 467 | 143 | 03 | 512 | 329 | 12 | 603 | 745 | 12 | 507 | 37 | | 14 | 409 | 428 | 04
17 | 518 | 993
827 | 67
09 | 417 | 238 | 17 | 494 | 725
C#1 | 15 | 640 | 329
354 | 29
23 | 623 | 333 | 18
21 | 509 | 7. | | 13 | 499 | 651 | ć s | 539 | 6 20 | 13 | 641 | 648 | 30 | 673 | 104 | 14 | 440 | 184 | 23 | 674 | 076 | 22 | 367 | 99 | | 04 | 539 | 972 | 02 | 473 | 271 | 22 | 664 | 291 | 03 | 625 | .777 | 24 | 703 | 622 | 18 | 670 | 994 | 14 | 64 7 | " | | 18 | 340 | 747 | 30 | 637 | 37.4 | 04 | 666 | 854 | 04 | 451 | 790 | 29 | 239 | 194 | 11 | 711 | 233 | 04 | 727 | 30 | | 14
29 | 375
754 | 892
712 | 14 | 714 | 164 | 19 | 717
776 | 232
504 | 12 | 715 | 59 9
093 | 75 | 759 | 384 | 01 | 790 | 392 | 04 | 731 | 81 | | 20 | 760 | 920 | 19 | 771 | 352 | 29 | 777 | 348 | 23
20 | 810 | 371 | 24
27 | 803
842 | 491 | 19 | 113 | 611
732 | 15 | 837
833 | 9 8
7 5 | | 05 | 847 | 775 | 23 | 7 80 | 662 | 14 | 823 | 223 | 01 | 841 | 724 | 21 | 870 | 435 | 03 | 144 | 511 | 1.0 | 193 | 46 | | 25 | 172 | 891 | 10 | 974 | *** | 22 | 14 | 264 | 29 | 862 | 009 | 20 | 904 | 367 | 30 | 8.58 | 299 | 18 | 914 | 26 | | 34 | 674 | 135 | 12 | 929 | 204 | 30 | 692 | 817 | 75 | 891 | 973 | 73 | 9+8 | 367 | 09 | 929 | 199 | 01 | 948 | 411 | | 04 | 911 | 215 | 01
23 | 937
974 | 714
198 | 20
15 | 943
975 | 190 | 04 | 917
958 | 764
990 | 11 | 954
993 | 147 | 24 | 931
939 | 763 | 11 | 974 | 2 p | | • | | ٠., | ,, | *, • | 27.4 | ', | 7/3 | 702 | 13 | 7.5 | 770 | 17 | 773 | Y . 7 | ' ' | ¥1¥ | **/ | | , , | •, | #### SAMPLING FROM A STOCKPILE - 1. Designate sections or blocks as specified in the sampling procedure being used. Designate $\, X \, Y \,$ coordinates as described in the sampling procedure. - 2. Select a column of random numbers in Table 1 by placing 28 pieces of cardboard 1 inch square, numbered 1 through 28, into a container, shaking them so that they are well mixed and drawing one out. - 3. Go to the column of random numbers identified with the number drawn from the container. In subcolumn A, locate all numbers equal to or less than the number of sampling locations in each block or section. The corresponding numbers in subcolumns B and C may be used to locate the X-Y coordinates for one block or section. - 4. Multiply the total length of the block or section in the X direction by the decimal values in subcolumn B, found opposite the number located in subcolumn A, to find the length of coordinate X. Multiply the width of the block or section in the Y direction by the corresponding decimal value from subcolumn C, to find the length of coordinate Y. - 5. Repeat the procedure for each block or section. ### FLORIDA DOT AND WISCONSIN DOT SAMPLING PROCEDURES The Florida Department of Transportation (FDOT) utilizes the following general sampling procedures for characterizing the existing materials: 1 - 1. Review the existing construction records and/or prior sampling records for the proposed project area to identify changes in the existing materials. - 2. Review the variation in degree or class of cracking throughout the project area. Identify areas of high cracking which may have asphalt viscosities which may greatly exceed those in other sections of the roadway. - 3. Take a minimum of three 6 inch cores per lane mile. Consideration should be given for the factors found in steps one and two in choosing the locations in order to arrive at a representative cross-section of the project. This preliminary information is used for bidding purposes on the project as the Composition of Existing Pavement. - 4. If the contractor plans on using milling on the project, he must use the following procedures for obtaining representative samples for his mix design: - A. The contractor must cut $10 \, \text{six-inch}$ cores in locations which are to be designated by the Bureau of Materials and Research. - B. As an alternative, he may mill the pavement to the full depth shown on the plans for pavement removal for a length of approximately 200 feet. Samples of this milled material are then used for the mix design. - C. Any variations to the above two methods must be requested in writing to the State Materials and Research Engineer. - 5. When the contractor is using RAP stockpiled from a previous FDOT project and the Composition of Existing Pavement is known, the contractor can use the existing information on the RAP to design the mix. - 6. When the contractor wants to use stockpiled RAP where the composition is not known, he must use the following procedures: COLOCUE STREET Programme Inches 12.2.2.2.2.2.1 - A. The contractor must submit a bag of RAP, made up of material sampled from several locations within the stockpile, to the Bureau of Materials and Research at least four weeks prior to the start of his mix design. The Department will run viscosities on the asphalt recovered from the RAP and provide this information to the contractor. - B. The contractor must run at least $s_{1}\times$ gradation analyses of the RAP. The samples of RAP are to be taken from random locations from the stockpile. - C. The contractor must then request the District Bituminous Engineer to make a visual
inspection of the stockpile. Based on the visual inspection, the District Bituminous Engineer will determine the suitability of the stockpile. D. When the contractor submits his proposed midesign for approval, he must include the results of the extraction gradation analyses required above. The Wisconsin Department of Transportation (WisDOT) uses the following general procedures for obtaining representative samples of the existing pavement materials: - 1. For preliminary testing of the materials prior to preparing the project plans and specifications, WisDCT requires: - A. Samples should represent pavement edges, lane centerline, and wheel paths. 7 - B. Samples must be taken from enough points along the length of the roadway so that a composite sample will be reasonably representative of the total cross-section of the material to be recycled. - C. Sampling can be by eight inch cores or equivalent sized pieces obtained by chisel or sawing. - 2. For final mix design, WisDOT requires that the samples be taken from the milled or processed RAP. No specific sampling methods are mentioned for obtaining the samples, however the importance of obtaining representative samples for testing is emphasized. # SAMPLE TESTING Once representative samples have been obtained, the composition is normally determined through tests for: - A. Aggregate Gradation - B. Asphalt Content - C. Asphalt Viscosity at 60 deg C (140 deg F) and or Asphalt Penetration at 25 deg C (77 deg F) Aggregate gradation is obtained by running a sieve analysis on the recovered aggregate portion of the RAP. The standard tests are ASTM C 117 and C 136 (AASHTO T 11 and T 27). The final mix design should be based on the properties which the RAP will have at the cold feed stockpile of the plant. The reason for this is that the milling or crushing operations will alter the aggregate gradation by increasing the percentage of fines. Samples which have been taken through cores in the existing pavement will not have this final aggregate gradation. Some states, including Florida, have developed a table which will provide an estimate for the gradation of the RAP after milling. Table 2 provides these factors for the State of Florida. TABLE 2 - ADJUSTMENT FACTORS FOR GRADATION AFTER MILLING (FROM FDOT ASPHALT PLANT TECHNICIAN CERTIFICATION STUDY GUIDE) | Sieve Size | Coarse* | Intermediate** | Fine*** | |-------------|---------|----------------|---------| | 3/4" | 1.00 | 1.00 | 1.00 | | 1 / 2" | 1.03 | 1.02 | 1 . CC | | 3/8" | 1.06 | 1.03 | 1.00 | | # 4 | 1.16 | 1.08 | 1.00 | | #10 | 1.24 | 1.12 | 1.00 | | #40 | 1.27 | 1.13 | 1.00 | | # 80 | 1.49 | 1.25 | 1.12 | | #200 | 1.84 | 1.42 | 1.21 | - * Coarse Mixes Type 1, Binder, Type 5, FC-2, and ABC-3 - ** Intermediate Mixes Type II and III, FC-1 and 4, ABC-2 - *** Fine Mixes SAHM and ABC-1 THE RESERVE OF THE PROPERTY OF THE PARTY To evaluate the asphalt content, the standard method used is ASTM Designation D 2172 (AASHTO T 164). The test allows for the quantitative separation of the aggregate and asphalt. The asphalt content is then determined on the basis of the relative weights of the extracted asphalt and aggregate. The extracted asphalt can be reclaimed from solution by ASTM Method D 1856 (AASHTO T 170). Its viscosity at 60 deg C 1140 deg Frican be determined using ASTM D 2171 - AASHTO T 2021. Standard penetration tests could also be run if desired. ### NEW MATERIALS New asphalt cement, recycling agents, aggregate and various additives such as anti-stripping agents must be evaluated in preparation for the mi- design process. New aschalt cement which is added to the her, let his serves two main purposes. It increases the total aschalt content up to the optimum amount for the mile and lit blends with the aged asphalt to produce an asphalt blend meeting the desired inscosity. Common asphalt cements used in hot himself and the cements used in hit himself as a AB-2 or o Recycling agents can be used in addition to or in lieu of adding new asphalt dement to the recycled mix. Remodiling agents are organic materials with chemical and phisical characteristics selected to restone the aged asphalt detect to the desired specifications. The main consideration is to the desired specifications. The main consideration is to be provided to the aged asphalt dement with specifications. Pecycling agents are usually effective. They make drawback at this point in time is that there are a nationwide American standard specifications to them materials. A Pacific Coast Conference of Asprair as the first producers adopted a set of tentative specification and the recognized and the specifications are to recycling agents in 1979. These tentative actions in the specification and the specifications are the specifications and the specifications are and the specifications are the specifications are the specification and the specifications are t we was stricted to ASTM for consideration in the development of standards for respectively agents. These propised specifications were published in the 198 Proceedings of the Assaultion of Asphait Paving Technologists (volume AF). The FDDT requires asphalt (necycling agents) to meet the touristanda ds: ### TABLE 3 - ASPHALT RECYCLING AGENT STANDARDS (FROM FDOT SPECIFICATIONS) 1. Atsolute discositive (450) after the This silm Ther Test TEST G: Chatus have Shoke Point Go deg Fining 4. Doublit. ST.5 percent for emulsither neglibing agents. FDDT equines that the control tells are the second to the least of the second that the control to the second ### TABLE 4 - EMULSIFIED RECYCLING AGENT STANDARDS (FROM FDOT SPECIFICATIONS) The age State with Sentence 1.0 percent man. The second s The Albert Materials and Messell and Messell and Messell and Messell and Albert Appropria. New aggregate can be any aggregate which is normall. used for hot-mix asphalt concrete. It should be kept in mind that it must be blended with the reclaimed aggregate to meet the required specification though. It should also be kept in mind as to whether the recycled mix is to be used as a base or sinface course. at as well. Stripping depends mainly on the aggregates. If the reclaimed aggregate showed a problem of stripping, then the recicled mix would show the same tendency. Antistripping agent would then be required. The blend of aggregates should be checked for resistance to stripping. The immension compression test, "Effect of Water on Cohesion of Compacted Bituminous Mixtures," ASTM Designation D 1075 AASHIG T 185° can be used. The retained strength should e-seed T5 percent of the original strength. #### CONCLUSION The proper characterization of the existing materials is extremel, important to the entire hot-mix recycling process. The sampling plan chosen for the project is critical. The results of the tests on the various samples will show the direction in which the mix design will have to go. The sampling plans and techniques outlined in this chapter can be adapted for any project. Engineering judgement as to how much sampling is enough will come into play. Inadequate sampling can lead to inadequate mix design and costly future change orders. Too much sampling can be very expensive and time consuming. The variability of the samples may lead to the conclusion that more than one mix design will have to be used, or that significant mixing of the RAP will be needed to obtain a more uniform product. On the other hand, the variability may be small enough that it will not significantly affect the mix design. An analysis of the variances found will be required in order to make these determinations. With the existing and new materials properly characterized, the hot-mix recycling mix design process is ready to proceed. #### CHAPTER FOUR #### HOT-MIX RECYCLING DESIGN #### INTRODUCTION This chapter presents the hot-mix recycling design procedure as advocated by The Asphalt Institute. This mix design procedure uses either the Marshall or the Hveem method. The following steps summarize this procedure: - Determine the aggregate gradation, asphalt content, and viscosity of extracted asphalt from the RAP. - 2. Determine the gradation of the reclaimed aggregate material and/or new aggregate. - 3. Calculate the combined aggregate gradation in the recycled $\mbox{mi} \times$. - 4. Approximate the asphalt demand of the combined aggregates. - 5. Estimate the percent new asphalt and/or recycling agent in the mix. - 6. Select grade of new asphalt and/or recycling agent. - 7. Conduct trial mix designs by the Marshall or Hveem methods. - 8. Select a job mix formula. This chapter also presents an outline of how both the Florida Department of Transportation (FDOT) and the Wisconsin Department of Transportation (WisDOT) are currently conducting asphalt hot-mix recycling design. These states currently use asphalt hot-mix recycling to a large degree. #### THE ASPHALT INSTITUTE HOT-MIX RECYCLING DESIGN In starting the mix design, the existing and new material properties found from the methods discussed in Chapter Three, should be known. Additionally, the specification required for the recycled mix should be established. This means that at least the aggregate gradation, asphalt cement viscosity range, minimum stability, and percent air voids (normally a 4 percent minimum), should be established. A trial percentage of RAP in the mix should be established. This amount should be the highest percentage that would be considered to be practical. The type of plant which will be used on the job will often govern the maximum amount of RAP. In general, batch plants can handle up to 50 percent (without some type of auxiliary method of preheating the RAP), with 10 to 35 percent being the most practical range. In general, drum-mix plants can handle up to 70 percent, with the most practical range being 10 to 50 percent. The amount and viscosity of the aged asphalt may also become a limiting factor on the total percent RAP in the mix. Steps 1 and 2 - These steps (as
listed in the introduction to this Chapter) will have already been completed at this point. Step 3 - The combined gradation of the aggregate in the RAP and the new aggregate must be calculated. This gradation must meet the specifications established for the project. After the blend of aggregate has been established, the total amount of new aggregate is expressed as r, in percent of the total aggregate in the mix (expressed as a whole number, i.e. 50% = 50). Step 4 - The approximate asphalt demand of the combined aggregates must be calculated next. This can be done by either using the Centrifuge Kerosene Equivalent (CKE) test or using the following empirical formula: P = 0.035a + 0.045b + Kc + F where: - P = approximate total asphalt demand of recycled mix, percent by weight of mix - a = percent (expressed as a whole number) of mineral aggregate retained on the No. 8 sieve - b = percent (expressed as a whole number) of mineral aggregate passing the No. 8 sieve and retained on the No. 200 sieve - c = percent (expresses as a whole number) of mineral aggregate passing the No. 200 sieve - K = 0.15 for 11-15 perc. passing the No. 200 sieve 0.18 for 6-10 perc. passing the No. 200 sieve 0.20 for 5 perc. or less passing the No. 200 sieve - F = 0 to 2.0 percent. Based on absorption of light or heavy aggregate. In the absence of other data, a value of 0.7 is suggested. With the approximate total asphalt demand calculated, a basis for a series of trial mixes is established. Trial mixes normally vary the asphalt content in 0.5 percent increments on either side of the approximate total asphalt demand. **Step 5** - An estimate for the quantity of new asphalt and/or recycling agent to be added to the trial mixes of the recycled mixture can now be made. This quantity is expressed as percent by weight of total mix and is calculated by the following formula: $$P_{\text{rab}} = \frac{(100^{\text{m}} - \text{rP}_{\text{min}}) P_{\text{b}}}{100 (100 + P_{\text{min}})} - \frac{(100 - \text{r}) P_{\text{min}}}{100 - P_{\text{min}}}$$ where: Prib = percent* of new asphalt in recycled mix r = percent* new aggregate as calculated in step 3 above The Asphalt Institute, Asphalt Hot-Mix Recycling (MS-20), 2nd ed., (The Asphalt Institute, College Park, Md., 1986), p. 12. - P_b = percent*. asphalt content of reclaimed asphalt pavement asphalt demand, determined by CKE or empirical formula in step 4 above - P_{wt} = percent*, asphalt content of reclaimed asphalt pavement - * expressed as a whole number **Step 6** - The selection of the grade of the new asphalt or recycling agent is next. First the percent of the new asphalt, $P_{\rm nb}$, to the total asphalt content, $P_{\rm b}$, is calculated by the following formula: $$R = \frac{100 P_{rob}}{P_{ro}}$$ The grade of new asphalt and/or recycling agent is determined using a log-log viscosity versus percent new asphalt blending chart. An example of this chart is shown in Figure 1. To use the chart, plot the viscosity of the aged asphalt in the RAP on the left hand vertical scale (point A). Draw a vertical line representing the percentage of new asphalt, R, calculated above and determine its intersection with the horizontal line representing the target viscosity (point B). The target viscosity is usually the viscosity of the midrange of the grade of asphalt normally used in new mixes for the project location. Then draw a straight line from point A, through point B and extend it to intersect the right hand scale, point C. ## FIGURE 1 - EXAMPLE ASPHALT VISCOSITY BLENDING CHART (FROM THE ASPHALT INSTITUTE MS-20) THE SECOND Point C then represents the viscosity at 60 deg C (140 deg F) of the new asphalt and/or recycling agent required to blend with the asphalt in the RAP to obtain the target viscosity in the blend. The grade of asphalt and/or recycling agent which has a viscosity range that includes or is closest to the viscosity at point C will then be selected. Sometimes the engineer may wish to use a certain grade of asphalt cement in the mix design and then add recycling agent to the mix to give the desired target viscosity. Figure 2 shows an example of how this is done on the same blending chart as just described. In the example shown on Figure 2, point A represents the viscosity of the aged asphalt (100,000 poises). Point B is then found using a target viscosity of 2,000 poises and a value of R equal to 57 (the equation to calculate R was shown earlier in this step). The line projected through points A and B, locate point C (180 poises). The engineer has decided to use an AC-20 and a recycling agent with a viscosity of 1 poise in the recycled mix design. To calculate the blend of these two components to give the required viscosity of 180 poises (and ultimately blend with the aged asphalt to meet the target viscosity of 2000 poises), point D is then plotted on the left hand vertical scale at 2,000 poises (target viscosity). Point E is then plotted on the right hand vertical scale at 1 poise (viscosity of the recycling agent to be used). Point F is FIGURE 2 - EXAMPLE ASPHALT VISCOSITY BLENDING CHART (FROM THE ASPHALT INSTITUTE MS-20) located by finding the point on line D - E which has a viscosity of 180 poises. Projecting point F down to the horizontal scale shows a value of R equal to 22 percent. This result indicates that a tank of AC-20 which contains 22 percent of the recycling agent should have a viscosity of 180 poises. This combination will then blend with the aged asphalt to meet the target viscosity of 2.000 poises. The Asphalt Institute does suggest that when selecting a grade of asphalt cement for recycling, that the following guide be used: Up to 20% RAP - No change in asphalt grade. 21% RAP or more - Do not change more than one grade (i.e. from AC-20 to AC-10). Step 7 - Trial mix designs are then made using either the Marshall or Hveem apparatus. Table 5 provides the formulas needed to proportion the materials for asphalt contents by both weight of total mix and by weight of aggregate. ^{&#}x27;The Asphalt Institute, <u>Asphalt Hot-Nix Recycling (MS-20)</u>, 2nd ed. (The Asphalt Institute, College Park, Md., 1986), p. 16. #### TABLE 5 ### FORMULAS FOR PROPORTIONING MATERIALS FOR RECYCLED HOT MIXTURES (Where blend of aggregates in the mix is Pept constant) #### (FROM THE ASPHALT INSTITUTE MS-20) | | | For Asphalt Content | | | | | |--|-------------------|---------------------------------------|--------------------------|---------------------------------------|--|--| | | | | by wt. of aggregate | | | | | % New Asphalt, | Pnb | $(100^2 - r P_{sb})P_b$ | (100 - r)P _{sb} | $P_{b} = \frac{(100 - r)P_{sb}}{100}$ | | | | · · · · · · · · · · · · · · · · · · · | • np | 100 (100 - P _{sb}) | 100 -P _{sb} | 100 | | | | % RAP. | P _{sm} | | | $\frac{(100 + P_{sc})(100 - r)}{100}$ | | | | 0 1771 | ' sm | 100 - P _{sb} | 100 - F _{sb} | 100 | | | | 00 New Agg and/or RAM | , P _{ns} | $r = \frac{rP_b}{100}$ | | r | | | | To | otal | 100 | | 100 + P _b | | | | ಿ New Asphalt to Total
Asphalt Content, R | | 100 P _{nb}
P _b | | 100 P _{nb} | | | #### Where: Pam = Percent salvage mix (RAP) in the recycled mix Pb = Asphalt content of recycled mix. to Psp = Asphalt content of salvaged mix (FAP), % P_{nb} = Additional asphalt and/or recycling agent in recycled mix, % Pns = Percent additional aggregate (new or reclaimed aggregate material) r = Percent new and/or reclaimed aggregate material to total aggregate in recycled mix R = Percent new asphalt and/or recycling agent to total asphalt in recycled mix Note: All procentages should be expressed as whole numbers. Test specimens should be made with asphalt contents at the approximate asphalt demand, with three asphalt contents below and one above the approximate asphalt demand when the Marshall test apparatus is used. When the Hyeem test apparatus is used, test specimens should have asphalt contents at the approximate asphalt demand, with two asphalt contents below and one above the approximate asphalt demand. The test specimen asphalt contents should be in 0.5 percent increments. The test specimens should be made by ASTM Method D 1559 when the Marshall test apparatus is used and by ASTM Method D 1561 when Hveem test apparatus is used, with the following changes or special provisions:4 - 1. If necessary, reduce the RAP in size to pass the one inch sieve and separate it by dry sieving into the following size fractions: - A. 1 to 3/4 inch - B. 3/4 to 3/8 inch - C. 3/8 to No. 4 - D. Passing the No. 4 - 2. Heat the new aggregate 50 deg. F above the standard ASTM Method D 1559 or ASTM Method D 1561 mixing temperatures. - 3. Heat the RAP to the standard ASTM Method D 1559 or ASTM Method D 1561 compaction temperatures. [&]quot;Bernard F. Kallas, <u>Flexible Pavement Mixture Design Using Reclaimed Asphalt Concrete (RF-84-2)</u>. The Asphalt Institute, College Park, Md., 1984), pp. E-19-80. - 4. Dry mix the new aggregate and reclaimed asphalt concrete 30 seconds. - 5. Add the new asphalt and/or recycling agent previously heated to the mixing temperature to the new aggregate and RAP and mix for 60 seconds. - 6. Transfer the completed batches of mix to covered time and place them in an oven maintained at the compaction temperature for a minimum of one hour and not exceeding two hours prior to compaction of the specimens. - 7. Prepare duplicate batches of mix at each asphalt content for determining the theoretical maximum specific gravity of bituminous paving mixtures by ASTM Method D 2041. Note: The mixing and compaction temperatures are based on the viscosity of the blend established by the aged asphalt cement from the RAP and the new asphalt cement and or recycling agent. In running the tests, first determine the bulk specific gravity of the compacted specimens according to ASTM Method D 2726. Then determine the maximum load and flow value of the specimens according to ASTM Method D 1859 if Marshall test
apparatus are used, or the stabilimeter value of the specimens according to ASTM Method D 1861 if the Hyeem apparatus are used. Calculate the percent air voids in the compacted specimens according to ASTM Method D 3803. For the Marshall test, graphs of maximum load (stability), density, flow value and percent air voids versus recycling agent or new asphalt content, should be made. For the Hyeem test, graphs of stabilometer values, density and percent air voids versus recycling agent or new asphalt, should be made. In selecting the optimum recycling agent or new asphalt content in the Marshall test, determine the recycling agent or asphalt contents from the above graphs which give the following: - A. Maximum load (stability) - B. Maximum densit, - C. Four percent air voids The optimum recycling or asphalt content will be the average of the above three values. If peaks are not reached for the maximum stability or density curves, select the optimum as the recycling agent or new asphalt content giving four percent air voids. For the Hyeem test, the following steps are used to select the optimum recycling agent or new asphalt content: - 1. Using Figure 3, insert in Step 1 of the pyramid, the asphalt contents used for preparing the series of mix design specimens. Insert the asphalt contents in increasing amounts from left to right. - 2. Select from Step 1 the three highest asphalt contents that do not exhibit moderate or heavy surface flushing and record them on Step 2. Surface flushing is considered "slight" if the surface has a slight sheen. It would be considered "moderate" if sufficient free asphalt is apparent to cause paper to stick to the surface but no distortion is noted. Surface flushing would be considered "heavy" if there is sufficient free asphalt to cause surface puddling or specimen distortion after compaction. - 3. Select from Step 2 the two highest asphalt contents that provide the specified minimum stabilometer value and enter them in Step 3. - 4. Select from Step 3 the highest asphalt content that has at least 4.0% air voids and enter it in Step 4. - 5. The asphalt content in Step 4 is the optimum asphalt content. Although, if the maximum asphalt content used in the design specimens is the optimum, there is a problem. In this case the optimum is not valid and additional specimens with increased asphalt contents in 0.5 percent increments must be made. The new optimum asphalt content can then be determined with this additional data. #### FIGURE 3 Ď #### HVEEM OPTIMUM ASPHALT CONTENT PYRAMID Step 8 - The results of both test methods then need to be compared against the project specifications. These should be the same specifications as used for mixes with all new materials. If all criteria are met, then this becomes the job-mix formula. If not, then adjustments need to be made to the recycled mix and the mix design process started again from the appropriate step. #### THE FDOT HOT-MIX RECYCLING DESIGN Chapter 2 discussed how FDOT characterized the existing pavement materials and how the contractor obtained samples for his mix design. In Florida, the contractor is responsible for providing the final design of the recycled mix. The proposed job-mix formula and samples of all material components are then sent to the Bureau of Materials and Pesearch. A copy of the job-mix formula is sent to the District Bituminous Engineer at the same time. The FDOT places a maximum limit of 60% RAP on the hot-mix recycling design. The contractor must then choose what percent PAP he will use in his job-mix formula based on his equipment capabilities and the materials available. The contractor will normally try to maximize the amount of PAP used in his job-mix formula. This has normally come out to an average of about 50% RAP in Florida. Figure 4 shows the nomograph used by FDOT to select the grade of recycling agent to be used. The viscosity of the # FIGURE 4 - FDOT NOMOGRAPH FOR VISCOSITY (FROM FDOT ASPHALT PLANT TECHNICIAN CERTIFICATION STUDY GUIDE) aged asphalt is provided to the contractor from the samples discussed in Chapter 2. The target viscosity used by FDOT was 4500 ± 1500 poises (this range is indicated by the dashed lines on Figure 4), but has now been revised to 6000 ± 2000 poises. This is the same type of blending chart as discussed in The Asphalt Institute design section and has the same procedures for using it. The following procedures are used in handling the RAP material and in preparing the combined aggregate batches for the recycled mix design: 1. Place the ten 6 inch roadway cores (the portions which represent the thickness to be milled) in an oven at 230 deg F, until they can be broken down into small pieces without degrading the aggregate in the mix. - 2. Spread the broken down RAP material in a thin layer in a flat pan to prevent rebinding and cool to room temperature. - 3. Separate the RAP material using a nest of the following sieves: 3/4", 1/2", 3/8", No. 4, No. 10 and pan. Determine the gradation of the material. - 4. Combine the RAP material with the new aggregate components to form the individual batches for preparation of the 2.5" height by 4.0" diameter Marshall specimens. The RAP material is combined with the new aggregate on the basis of the gradation determined in step 3, rather than the extracted gradation. This is done to correct the difference between the actual gradation of the aggregate in the roadway cores and the gradation which will exist after milling. Approximately 25 percent of the minus #10 material will remain bonded to the coarse aggregate during the gradation of the RAP material in step 3, which is approximately the same amount that will be generated by the milling operation. The amount of asphalt contained in the RAP material must be taken into account during the preparation of the combined aggregate batches. If this is not done, the percentage of aggregate from the RAP material will be less than what was wanted. 5. Run the standard Marshall design procedure. The FDOT specifications have been combined to include both recycled and new mixes. Therefore, they both have the same criteria for selection of the optimum asphalt content based on percent air voids, stability and density. The minimum criteria for the mixes are contained in the FDOT specifications. The FDOT also requires that the viscosity of the asphalt in the recycled mix be tested on a random basis at a minimum frequency of one sample per 2000 tons of mix. This may be viewed as more of a quality control measure rather than part of the design, but FDOT considers the fact that they have this end-result viscosity specification, to be a significant factor in the design and control of hot-mix recycling. This will also alert the State of any processing deficiencies such as damage by overheating. 25.57.55 The last item of interest in the FDOT method of recycled mix design is the fact that they give the contractor an assumed optimum asphalt content for bidding purposes. This assumed optimum asphalt content for coarse graded mixes is 6.0 percent and for fine graded mixes it is 6.5 percent. This allows for consistent bidding results since the actual optimum asphalt content is not known at that time. When the actual optimum asphalt content has been determined for the job-mix formula and it varies from the assumed optimum, the payment for the mix will be adjusted up or down, based on the cost of the asphalt cement plus 10 percent. #### THE WISDOT HOT-MIX RECYCLING DESIGN The WisDOT first characterizes the pavement materials as discussed in Chapter 2. They then proceed on with a preliminary design which will allow for the project plans and specifications to be drawn up. The final design is not done until the existing pavement materials have been milled or processed. The WisDOT maintains the responsibility for providing both the preliminary and final mix designs. The WisDOT uses penetration graded asphalt cement in both their new and recycled mixes. Therefore, a target penetration instead of a target viscosity is used in selecting the grade of new asphalt cement to add to the recycled mix. The target penetration is then based on the anticipated average daily traffic. Figure 5 shows how a target penetration is chosen. Once a target penetration has been chosen, the blend proportions for the aged asphalt and the new asphalt must be determined. Figure 6 shows an example of how this blend is determined. This blending chart is really the same as that used in The Asphalt Institute design except that the vertical scale represents penetration instead of viscosity. This results in lines which slope in the opposite direction to the previous blending chart figures. However, the procedures for using it are the same. The proportion of the RAP material is then calculated in the following equation: $$%S = (1 - \frac{ABR}{100}) (\frac{%A_{\pm}}{%A_{m}}) (100)$$ Where: %S = percent RAP in the recycled mix ABR = asphalt blend ratio (as calculated from Figure 6) $%A_{+}$ = total percent asphalt in the recycled mix %A_∞ = percent salvaged asphalt ## FIGURE 5 - WisDOT TARGET PENETRATION CHART (FROM ZUEHLKE, 1981) DESIRED INITIAL PENETRATIONS VALUE FOR ASPHALTS AS AFFECTED BY TRAFFIC VOLUME ### FIGURE 6 - WisDOT ASPHALT PENETRATION BLENDING CHART (FROM ZUEHLKE, 1981) PEVETRATION OF A BLEND OF TWO ASPHALTS HAVING GIVEN PENETRATION VALUES Figures 7 and 8 illustrate an example of this general design method as given in the WisDOT guidelines on designing recycled mixes. Figure 7 shows the preliminary design data, while Figure 8 is for the final design. In looking at Figure 7, Field 1 shows: - 1. An <u>estimate</u> of the likely optimum total asphalt content of the new recycled mixture, $(\%A_F)$. - 2. The measured percent of asphalt in the RAP to be salvaged, $(%A_{**})$. - 3. The measured penetration of the salvaged asphalt, $(\text{Pen } A_m)$. - 4. The estimated average ADT data. 5. The required penetration value for the total asphalt
content of the recycled mixture, (Pen A_{\pm}), as determined from Figure 6. Values are shown for the optimum level and for the allowable range of such values. Since the optimum grade of the new virgin asphalt, A_{∞} , is not yet known, the computations shown in Field 2 are made to establish the necessary proportions of the RAP material, %S, for the recycled mixture which will satisfy the ABR requirements for a range of penetration values for the added asphalt, (Pen A_{∞}). These data are then plotted in Field 3. An inspection of these plotted data points indicate that a 120/150 grade of added asphalt, having an actual Mixture Proportions (Department of Transportation, State of Wisconsin, October, 1981), pp. 11-16. ## FIGURE 7 - WISDOT EXAMPLE PRELIMINARY MIXTURE DESIGN (FROM ZUEHLKE, 1981) | PART 1 | OF MIXTURE F
- DETERMINE
ADDED ASPH
OF PROPORT | REQUIRED GRA | DE OF | | EXAMPLE
"AVERAGE
P./ at | | |-----------------------|---|-------------------------------------|---------------------------------------|--|--|-------------------------| | PEN A LOG PEN DES. FE | 1 A. 1/52
1 A. 1/3/
DT 2700 | By Te By Te Fig. 1) Loc Z Loc Z | 85
100
120
150
200
250 | 1.929
2.000
2.079
2.176
2.301
2.398 | 1 S
AT PEN A
107 120 132
29 0
S4 16.8 1.5
10.3 31.9 167
14.1 12.5 36.1
14.1 34.2 33.4 | 2 | | ž s • | 1 - ABR ZA | [100] | AER - | LOG PEN | A - LOG PEN A | 100 | | 75.2
50 | | 5.4 | 33.4 | | 130 | 101
100 (007)
132 | | | UL 10
RANGE | PENE | TRATION OF A | | rultslimsk | į | THE PROPERTY OF O penetration of 150, would allow a proportion of RAP, %S, of a maximum of about 25. This may be too low to be practical. So the use of the 200/300 grade can be considered. Assuming that the actual penetration of the asphalt currently being provided under this grade is about 230, it is shown that the allowed range of proportions of the RAP is from about 33 to about 46. Assume that the pavement designer had determined that he wanted his percent RAP to be a minimum of about 50 but will attempt to be satisfied with 46 percent. He will then reconsider his total recycled pavement design concepts and prepare the necessary plans, specifications and estimates. In this case he would likely specify the use of 200/300 grade of asphalt and that the percent of RAP will be, as determined by the engineer, within the range of say 46 ± 5 . The above description relates to the derivation of the necessary preliminary mixture design parameters. Later, when the RAP has been removed and processed, a representative sample of this material and of the proposed virgin aggregate and new virgin asphalt are submitted to the laboratory for final mixture design testing. At this time the pavement designer will also inform the laboratory of the desired mixture proportions to be used. In this subject case he would likely suggest using 46 percent RAP in the mixture design process. STOREST RECORDED ARRESTS AND STORESTS ST In looking at Figure 8, the <u>final</u> mixture design process for WisDOT is illustrated. In Field 4 it is shown that the actual penetration of the proposed new asphalt, (Pen A_*), is 230 as earlier anticipated. The percent asphalt in the RAP is now 4.40 as compared to the 4.50 value determined for the preliminary samples. The penetration of the recovered asphalt is now 30 as compared to the value of 27 obtained for the preliminary samples. Marshall mix design samples are now prepared and tested having a percent RAP of 46.1 and range of added asphalt contents selected to bridge the likely optimum asphalt content. The derived Marshall test data indicate that the optimum added asphalt content is 3.80 percent and that the total asphalt content, derived as shown in Field 5, is 5.83 percent. Ť D Computations as shown in Field 6, are made for the proportions of RAP and the added new asphalt which will satisfy the shown ABR values and other design criteria. Note that computations are also included for asphalt contents of minus 0.5 percent and plus 0.5 percent from the optimum total asphalt content. This is to provide some latitude in controlling mixture proportions in the field to achieve optimum mixture characteristics. This range of asphalt contents may be limited by other Marshall design criteria. The computed data are illustrated in Field 7. It is noted that at the reported optimum asphalt content, the # FIGURE 8 - WISDOT EXAMPLE FINAL MIXTURE DESIGN (FROM ZUEHLKE, 1981) | PART | ED BITUMINOUS P
OF MIXTURE PRO
2 - FINAL MIXTU | PORTIONS | ŒS | | PAVE | NAT
P.Z. | CALO | | |------------------------------|--|--|---|----------------|----------------------|------------------|---------------------|--------------------| | TOC LE | | By Test | | DES. ZA | t | ABR | zs | ZA | | PEN A _s
ESTIM. | 30 | By Test LOG 77 | ** | 07 0.5 | 5.33
5.23
6.33 | 62.4 | 45,5
41,8
541 | 333
3,64
395 | | ADM
DES. PI | EN A _e = (From FI
LO 107 | 1.00 2.0 | 29 | 20 -0.5
OPT | 5.33
5.83
6.33 | 680 | 38.8 | 3.62
3.46 | | MARSEAI | OPT 720
HI 732
L DATA AT IS - | 100 [2, c]
100 [2,]
14, [7] | | 32 -0.5
0FT | 5.33
5.83
6.33 | 12.8 | 32,9
260
321 | 3.88 | | | A - 38 + | [IA] [IS] | (5) | | استنات | [100
- LOG P | | 100 | | | • <u>380</u> +
• <u>58</u> 3 | <i>₹#</i> 0ר | 16() | 1 1 | | - 757 | EN A | L | | 100 | | | | | : | | (| 7 | | | | | 142 | | | 107 | | | | 50 | | | 90 | 2 | | -,' | | | | s 50 | | 49 8 % S
26 4 % B | 90 | | | | 20 <u> </u> | 32 | | ≥ 50
≥ 25 | | 49.8 % S
2.6 4 % A
MAN
DEC
Por | SIMAL AND | 42485 | | 36. | 120- | 732 | allowable range of RAP is now from 36 to 50 percent, somewhat higher than indicated by the preliminary data. This is the result of the noted change in the percent salvaged asphalt and in the penetration of this salvaged asphalt. From the results of this data and the decisions made in the process, the engineer would likely specify that the produced recycled mixture have the following composition: 50.0 % RAP 3.6 % Added asphalt 46.4 % Virgin aggregate 100.0 % Total THE STREET STREET STREET LEASE WASSESSEE TOO DO DO DO WATER THE PERSON OF PERSO As may be necessary, some adjustments may be made subsequently to accommodate specific needs as long as all resulting proportions fall within the illustrated parallelogram. The WisDOT clearly prefers the use of soft graded asphalt cements over recycling agents. In 1980 they stated based on the best information available to them at the time. that the long term benefit of recycling agents is in some doubt. Therefore, they were going to stay away from them as much as possible. This basic viewpoint was again ^{*}G.H. Zuehlke, <u>Recycled Bituminous Pavements</u> (Department of Transportation, State of Wisconsin, February 22, 1980), p. 12. re-emphasized in 1981 by warning their engineers that recycling agents had not yet proven to be totally effective. PERSONAL PROPERTY TRECTORS AND TOTAL TOTAL STATE STATE OF THE The last item which should be noted in the WisDOT hotmix recycling design procedure, is that the final mix design is not done until all of the existing material has been processed. Using processed RAP for the final mix design will give the most accurate results. The WisDOT recognizes that their method of waiting for all of the RAP to be processed and then doing the final mix design, could lead to a long period where the roadway would be out of service and the construction held up. The general guidance they have given their field personnel concerning proceeding with the project on the basis of the preliminary design rather than waiting for the final mix design is as follows: If the old pavement to be recycled is quite uniform in composition, if the processing is known to not likely degrade the aggregate too badly, if traffic volume is relatively low, if only lower binder courses are involved, if no stability problems are expected and if an acceptable alternative means exists for assuring adequate control at the work, it would be acceptable to produce the paving mixtures before the final mixture design data are available. $^{\omega}$ Mixture Proportions (Department of Transportation, State of Wisconsin, October, 1981), p. 20. Mixture Proportions (Department of Transportation, State of Wisconsin, October, 1981), p. 22. #### CONCLUSION This Chapter has shown how hot-mix recycling design is approached by The Asphalt Institute, FDOT and WisDOT. The Asphalt Institute procedures have been presented in more detail than the general outlined procedures of the two States. It can be seen that while there are many similarities between the procedures of each organization, there are differences as well. The basic design approach can be looked at as three basic steps: - Characterize the materials to be used. - 2. Perform a preliminary mix design. - 3. Perform a final mix design. Due to the variable nature of the existing pavement materials, probably the most important factor in obtaining a good design is obtaining representative samples for use in that design. Without this basic starting point, the design could cause many problems in the field. All of the methods of design presented, used either the Marshall or Hveem tests to pick the optimum asphalt content in the recycled mix. Since these procedures are the most commonly used methods in designing new mixes, it is helpful in designing recycled mixes due to the familiarity with the tests and the availability of the test equipment. All of the procedures used the same basic blending chart for determining the correct blend of aged
and new asphalt and/or recycling agent to meet the target. Although WisDOT uses penetration grading rather than viscosity grading, the blending charts use the same principles. The Asphalt Institute and FDOT followed the approach of trying to establish a target percent RAP in the mix prior to selecting the asphalt blend. They then could find out what viscosity of asphalt cement and/or recycling agent was needed to reach the target viscosity. Neither agency seemed to have any hesitancy in using recycling agents in order to meet the target viscosity. On the other hand, WisDOT started out with trying to pick an asphalt cement to add to the mix which would give an acceptable percent RAP in the mix. They tried to stay away from the use of recycling agents and just use the softer grades of asphalt cement to meet a target penetration. In doing this and establishing a envelope of acceptable percentages of RAP in the mix, they seemed to end up having to pick a point on the edge of their established design envelope in order to get acceptable values for the percent RAP in the mix. While this approach has indeed worked for WisDOT as evidenced by the large quantities of hot-mix recycling they have accomplished, it is felt that the use of recycling agents could improve their designs. A recycling agent could give them an acceptable design envelope which allows for higher percentages of RAP in the mix. Each agency examined, cited the fact that they wanted to use the highest percent RAP that would be practical (maximum of 60% for FDOT). While it is true that no American nationwide standards exist for recycling agents at the present time, there are guidelines which do exist. The FDOT has established some standards for recycling agents within their specifications. The key to the successful use of recycling agents at the present time is good quality control. Toward this end, FDOT tests all proposed recycling agents and has established an end-result viscosity specification to control the finished recycled product. It is felt that this is an excellent approach which allows the greatest flexibility in the design of a recycled hot-mix. Each of the three agencies looked at agreed that the use of milled or processed RAP samples was the preferred approach to obtaining a final mix design. These samples allowed for the ability to get the material properties which would most closely approximate those which would be seen at the plant. The Asphalt Institute recommended that these samples be used whenever possible. The WisDOT uses these samples exclusively in obtaining their final mix designs although, they will start on a project with only preliminary design data on occasion. The FDOT only uses milled or processed RAP for their final mix designs in cases where the contractor is using material from a stockpile, or where the contractor chooses to mill some of the existing roadway to obtain samples, rather than using cores. The approach by The Asphalt Institute could be considered to be in the middle of the road, while FDOT and WisDOT are at farther extremes. A final mix design with milled or processed RAP would give the best results. The question of how close to that design is it possible to get to if core samples are used, is what must be decided in order to justify their use. The FDOT required that the RAP be separated by sieving using the 3/4", 1/2", 3/8", No. 4, No. 10 and pan sieves. The gradation of fractions was then calculated. It was this gradation that was used to combine with the new aggregate, rather than the gradation that was found through the extraction tests. The FDOT found that this provided an approximation for the change in gradation that would occur through the milling process. Based on the excellent results obtained by FDQT, there does not seem to be a significant difference between this method and the use of processed or milled RAP samples for the final design. The FDOT does check the extracted gradation of the final recycled product from the plant to insure that the specifications have been met. The field personnel can accept slight variations in gradation from the specification at that point in time, if the Marshall procesties justify it. The FDGT is apparently willing to accept the possible risk their methods bring about. The WisDGT does not take as in their final mix designs. The penalty WisDOT pays is in terms of time on the project. This can correlate into extended construction schedules, increased traffic disruptions, and greater construction costs due to these inefficiencies. When viewed in this manner, maybe the small risks FDOT take in the final mix design process, are very well worthwhile. Section 1 をおいたとうとと、 ではないというと、 ではないないない。 The bottom line in hot-mix recycling design, is that adequate procedures exist to design a recycled mix with confidence. This fact is helping states such as Florida to allow new and recycled mix specifications to be combined and the mixes used interchangeably. This allows the contractor the greatest flexibility in choosing his material sources and providing a quality product at the most economical price. ### CHAPTER FIVE # VIEW OF A FDOT HOT-MIX RECYCLING PROJECT ### INTRODUCTION This chapter will take a view of an actual FDOT hot-mix recycling project. The project to be looked at was located in Florida's Suwannee County on Interstate 10. The construction was completed by the Sloan Construction Co., Inc., of Live Oak, Florida. The project (number 37120-3423) was started in 1985 and was completed in 1986. The project involved milling approximately 36.5 lane-miles of pavement to a depth of 4 inches. Approximately 85,000 tons of recycled hot-mix were placed on the project. This chapter will start off by looking at the composition of the existing pavement materials. From there it will review the initial job-mix formula for the project. During the course of the project, the job-mix formula was modified a few times to bring the final viscosity of the recovered asphalt cement in the recycled mix, back into specifications. These changes will be looked at and checked against the resulting changes in the viscosity of the asphalt cement recovered from the recycled mix. # COMPOSITION OF THE EXISTING PAVEMENT MATERIALS Personnel from District Two of FDOT evaluated the existing pavement and took sufficient samples in accordance with standard FDOT procedures, to obtain a representation of the composition of those materials. The results from the testing of these core samples were compiled into a table for Composition of Existing Pavement for the project. This information then became a part of the contract documents. The basic pieces of information supplied included the ranges and averages for the viscosity, penetration and content of the asphalt cement, and the range and average for the aggregate gradation. This information was broken down by the location in the roadway and the layer in which it was located. Pavement for this project. This information could then be used by any contractors interested in the project to develop a estimated job-mix formula upon which to base their bids. As pointed out in chapter four, FDOT tells the contractors to assume a total asphalt content of 6% for this type of mix for bidding purposes. This is an important factor in making sure that all bids will be based upon the same standards. The contractor is still free to select any percent RAF (up to 60%) that the material properties and his equipment will allow. The Composition of Existing Pavement information shown in Table 6 shows the variability of the existing pavement materials throughout the project site. The contractor must pay close attention to this variability. TABLE 6 (FROM FDOT PROJECT 37120-3423) COMPOSITION OF EXISTING PAVEMENT 1-10, Suwannee County Project No. 37120-3423 M.P. 5.861 to 14.997 BI 249133 | | Westbound R | cadwav | Fastbound Readwa. Top 2 0 Inches | | | |-----------------------------|------------------|---------|----------------------------------|---------|--| | | Top 2.0 Inc | hes | | | | | | Range | Average | Range | Average | | | Viscosity @ 140°F (Poises) | 20,494 - 196,720 | 85,517 | 19,108 - 64,788 | 32,852 | | | Penetration @ 77°F (0.1 mm) | 14 - 31 | 22 | 20 - 33 | 27 | | | Asphalt Content (%) | 6.3 - 6.7 | 6.5 | 5.5 - 6 5 | 6.2 | | | Gradation - Percent Passing | | | | | | | 3.8" | 94 - 97 | 95 | 94 - 97 | 96 | | | No. 4 | 68 - 69 | 69 | 62 - 72 | śέ | | | No. 10 | 5 0 - 53 | 52 | 43 - 53 | 48 | | | No. 40 | 36 - 40 | 37 | 33 - 37 | 35 | | | No. 80 | 19 - 20 | 19 | 19 - 21 | 20 | | | No. 200 | 5.3 - 6.2 | 5.7 | 5.6 - 7.0 | 5 4 | | ٠, ١ # COMPOSITION OF EXISTING PAYEMENT I-10, Suwannee County Project No. 37120-3423 M.P. 5.861 to 14.997 BI 249133 | | Westbound R | Roadway | Eastbound Roadwa/ Bottom 2.0 Inches | | | |-----------------------------|-----------------|---------|-------------------------------------|------------|--| | | Bottom 2.0 | Inches | | | | | | Range | Average | Range | Average | | | Viscosity @ 140°F (Poises) | 9,365 - 123,634 | 64,246 | 5,992 - 141,588 | 5',82 | | | Penetration @ 77°F (0.1 mm) | 17 - 38 | 25 | 17 - 46 | 29 | | | Asphalt Content (%) | 4.8 - 5.7 | • 5.0 | 4.5 - 6.2 | 5.3 | | | Gradation - Percent Passing | | | | | | | 3/4" | 91 - 100 | 96 | 87 - 100 | 96 | | | 1/2" | 79 - 100 | 88 | 71 - 100 | 9C | | | 3/3" | 67 - 98 | 81 | 64 - 39 | 83 | | | No. 4 | 41 - 70 | 52 | 39 - 68 | 54 | | | No. 10 | 28 - 44 | 35 | 27 - 45 | 35 | | | No. 40 | 20 - 30 | 26 | 20 - 33 | : | | | No. 80 | 12 - 15 | 14 | 14 - 18 | 16 | | | No. 200 | 5 7 - 6.0 | 6.0 | 5.2 - 7.8 | £ 3 | | # COMPOSITION OF EXISTING PAVEMENT Project No. 37120-3423 SR-51 (US-129) Under I-10 BI 249133 | | Southbound | Roadway | Northbound | Poadwa. | | |-------------------------------|----------------|------------|------------------|------------|--| | | Range | Average | Range | Average | | | Viscosity @ 140°F (Poises) | 36,531-168,912 | 102,722 | 20,281-71,518 | 45,500 | | | Penetration @ 77°F
(0.1 mm) | 14 - 28 | 21 | 21 - 33 | 2 7 | | | Asphalt Content (%) | 5.3 - 6.1 | 5.6 | 5.4 - 6.1 | 5.7 | | | Gradation - Percent Passing | | | | | | | 3/4" | 96 - 100 | 98 | 93 - 97 | 95 | | | 1/2" | 84 - 88 | 85 | 85 - 85 | 95 | | | 3, 3." | 78 - 85 | 8 C | 79 - 80 | св | | | No . 4 | 47 - 53 | 50 | 47 - 50 | 1 3 | | | No. 10 | 32 - 34 | 33 | 31 - 33 | 30 | | | No. 40 | 25 - 26 | 26 | 26 - 27 | 27 | | | No. 80 | 14 - 17 | 16 | 15 - 18 | 17 | | | No. 200 | 4.9 - 6.5 | 5.6 | 4 5 - 7.7 | 6 J | | | Total Pavement Thickness (In. | 3.0 - 3.2 | 3.1 | 2.9 - 3.7 | 3 2 | | | Thickness Evaluated (in.) | (708 | 2 5 | · - 0 | P1 2.5 | | # COMPOSITION OF EXISTING PAVEMENT SR -10 (US-90) Under I-10 Project No. 37120-3423 BI 249133 | | Westbourd Roa | Eastbound R | Pradway | | |-------------------------------|---------------------|-------------|------------------|-------------| | | Range | Average | Range | Averago | | Viscosity 3 1400F (Poises) | 158,424 - 1,656,897 | 907,661 | 62,424 - 305,580 | `84,.'"3 | | Penetration 3 Top (0.1 mm) | 5 - 22 | 14 | 12 - 22 | , - | | Asphalt Content (%) | 4.6 - 5.2 | 4 9 | 5 1 - 5 8 | 5 4 | | Gradation - Percent Passing | | | | | | 3/4" | 94 - 97 | 95 | | 101 | | 1/2" | 85 - 96 | 89 | ••• | 160 | | 3/3" | 80 - 82 | 81 | 99 - 100 | 100 | | No. 4 | 54 - 56 | 55 | 66 - 69 | 68 | | No. 10 | 34 - 36 | 35 | 40 - 45 | 43 | | No 40 | 25 - 27 | 26 | 38 - 31 | <u>.</u> 29 | | No. 80 | 14 - 15 | 15 | 15 - 16 | 15 | | No. 200 | 4.3 - 5.9 | 5.4 | 4.2 - 4.9 | ٠. | | Total Pavement Thickness [In- | 3 3 - 3 6 | 3.4 | 2 9 - 3 4 | · . | | Thickness Evaluated (In 1 | (TOF | 2 5 | • 7: | r 2 : | # COMPOSITION OF EXISTING PAVEMENT Project No. 37120-3423 US-129 and I-10 Ramps BI 249133 | | Westbound | Ramos | Eastbound Ramps | | | |-----------------------------|-------------------|----------|-------------------|----------|--| | | Bottom 2.0 Inches | | Bottom 2 0 Inches | | | | | On Ramp | Off Ramp | On Ramp | Off Ramp | | | | Average | Average | Average | A.erage | | | Viscosity @ 140°F (Poises) | 132,431 | 111,989 | 305,424 | 14,033 | | | Penetration @ 77°F (0.1 mm) | 18 | 17 | 14 | 34 | | | Asphalt Content (%) | 4.6 | 4.6 | 4.* | 4 3 | | | Gradation - Percent Passing | | | | | | | 1" | 100 | 97 | 100 | .00 | | | 3/4" | 91 | 90 | 92 | 90 | | | 1/2" | 73 | 71 | 73 | * ; | | | 3/8" | 65 | 64 | 65 | €3 | | | No 4 | 36 | 38 | 39 | òĩ | | | No. 10 | 26 | 27 | 28 | 25 | | | No. 40 | 22 | 24 | 24 | :: | | | No. 80 | 18 | 14 | 15 | 15 | | | No. 200 | 5.6 | 4.5 | 8 5 | 5 | | # COMPOSITION OF EXISTING PAVEMENT US-129 and I-10 Ramps Project No. 37120-3423 BI 249133 | _ | Westbour | nd Ramps | <u>Eastbound Pamps</u> | | | |-----------------------------|----------|----------|------------------------|-----------------|--| | | Top 2 0 | Inches | Top 2.0 Inches | | | | | On Ramp | Off Ramp | On Ramp | Off Pamp | | | | Average | Average | Average | Averag e | | | Viscosity @ 140°F (Poises) | 62,590 | 185,561 | 139,234 | 152,513 | | | Penetration 3 77°F (0.1 mm) | 22 | 16 | 13 | | | | Asphalt Content (%) | 6.1 | 5.7 | 5.8 | 6.3 | | | Gradation - Percent Passing | | | | | | | 1, 2 · | 100 | 100 | 100 | 100 | | | 3.15° | 97 | 100 | 100 | 98 | | | No. 4 | 64 | 70 | 7.2 | 64 | | | No. 10 | 42 | 41 | 40 | 4. | | | No. 40 | 33 | 31 | 28 | 31 | | | No. 30 | 18 | 16 | 16 | 18 | | | No 200 | 4.9 | 4.9 | 5.3 | 6. | | # COMPOSITION OF EXISTING PAVEMENT US-90 and I-10 Ramps Project No. 37120-3423 BI 249133 | | Westboun | d Ramps | Eastbound Ramps Bottom 2.0 Inches | | | |-----------------------------|-----------|-----------|-----------------------------------|----------|--| | | Bottom 2. | 0 Inches | | | | | | On Ramp | Off Rainp | On Ramp | Off Ramp | | | | Average | Average | Average | Average | | | Viscosity @ 140°F (Poises) | 13,357 | 61,263 | 117,612 | 26,303 | | | Penetration @ 77°F (0.1 mm) | 38 | 21 | 17 | 29 | | | Asphalt Content (%) | 4.9 | 5.4 | 4.7 | 5.0 | | | Gradation - Percent Passing | | | | | | | 1" | 100 | 100 | 96 | 100 | | | 3/4" | 88 | 91 | 78 | 86 | | | 1/2" | 77 | 71 | 59 | 71 | | | 3/8" | 70 | 63 | 52 | 65 | | | No. 4 | 45 | 40 | 33 | 40 | | | No. 10 | 32 | 29 | 25 | 29 | | | No. 40 | 24 | 22 | 19 | 20 | | | No. 80 | 15 | 14 | 12 | 13 | | | No. 200 | 7.2 | 6.9 | 5 5 | 6.5 | | # COMPOSITION OF EXISTING PAVEMENT Project No. 37120-3423 US-90 and I-10 Ramps BI 249133 | | Westbour | nd Ramps | Eastbound Ramps Top 2.0 Inches | | | |-----------------------------|--------------------|---------------------|--------------------------------|---------------------|--| | | Top 2.0 | Inches | | | | | | On Ramp
Average | Off Ramp
Average | On Ramp
Average | Off Ramp
Average | | | Viscosity @ 140°F (Poises) | 37,29 3 | 25,499 | 80,807 | 87,468 | | | Penetration 3 77°F (0.1 mm) | 25 | 29 | 20 | 20 | | | Asphalt Content (%) | 6.1 | 6.0 | 5.9 | 6.3 | | | Gradation - Percent Passing | | | | | | | 1/2" | 100 | 100 | 100 | 100 | | | 3.8" | 97 | 97 | 96 | 97 | | | No. 4 | 66 | 65 | 67 | 7.7 | | | No. 10 | 41 | 42 | 44 | 42 | | | No. 40 | 3 C | 32 | 31 | 29 | | | No. 30 | 19 | 19 | 17 | 16 | | | No. 200 | 5 .9 | 6.0 | 5.2 | 5 .2 | | ## THE PROJECT JOB-MIX FORMULA The Sloan Construction Co., Inc., of Live Oak, Florida, was the successful contractor who bid on this project. Figure 9 shows the initial job-mix formula which was approved for this project as of August 5, 1985. It shows that the contractor planned to use 60% RAP in the mix. The job-mix formula also shows the Marshall mix design properties for the optimum asphalt content of 6%. This optimum asphalt content was determined through the use of the standard Marshall mix design procedures (as outlined in chapter four under FDOT mix design procedures), and is not just the estimated asphalt content as used for bidding purposes. In this case, they just happened to be the same. A High Maltene Asphalt (HMA) with a viscosity of 200 poises was chosen as the recycling agent for the recycled mix. This viscosity was determined through the use of a momograph similar to the one shown in Figure 4 (chapter four). Figure 10 shows a revision to the initial job-mix formula on September 3, 1985. The reasons for this revision were that the mix temperature was being changed from 295 deg. F to 300 deg. F, and the gradation of the milled material on the 378" sieve had changed slightly from what had been calculated previously. This change was made just prior to the start of paving operations and represented the actual conditions at the plant. # FIGURE 9 - INITIAL JOB-MIX FORMULA # (FROM FDOT PROJECT 37120-3423) # STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION | STATEMENT OF SOL | RCE OF MATERIALS AND JOB ME | X FORMULA FOR | BITUHINOUS CONCRE | TE | |--|---|-----------------|-------------------|-----------------| | | diteriuls and Research Engin
esville, Florida J2602. | eer, Central B | ituminous Laborat | ory, | | Project: No37120- | 3423 | Type Mix _ S- | Recycle Date 7 | /22/ 8 5 | | Road No. 8 (I-10) | County Suwannee | | District | 2 | | Contractor Name & Plant Location Sloan | Const. Co., Inc Live Cak | , FL | Phone 904-2 | <u> </u> | | Intended Use of Mix_S | Submitted By Sloan | Const. QA | Tech. W. M. Phil | beck | | TYPE MATERIAL | PRODUCER | PIT NO. | DATE SAMPLED | LAB MO. | | I. Milled Mat'l | 37120 - 3423 Top 4.0" [-] | 10 RDWY | 7/22/95 | | | 2, 3/8" Suone | Vulcan Mat'ls | AL-149 | 7/22/85 | | | 3. Conc. Sand | Rountree Constr. Co. | GA-303 | 7/22/85 | | | 7. | | | | | | 5. | | | | | | PE | RCENTAGE BY WEIGHT TOTAL AG | TRECATE PASSING | SIEVES | | | 1 % Co CH318 | 20 2 20 7 2 | | IIX SPECIFICAT | :ION (| | 3/4 100 | 100 100 | | | : | | 1/2 99 | 100 100 1 . | i 99 | | | | <u> </u> | 98 100 | | 75-43 | | | No. + 71 | | 72 | 47-75 | | | 180. 0 53 | R 1 95 | 52 | | - | | No. 60 / 27 | 4 34 | | 1 19-35 | | | No. 60 / 27 | 1.1 0.5 | | | | | So. Gr. 2.534 | 2.741 2.637 | 2.593 | 2-7 | | | ATERIALS DIVISION USE | ONLY | R- | 83_37_160(TS_1) | | | Mr. R. D. Huser Mr. W. H. Skinner Mr. R. O. Humphrey Mr. D. R. Turner Mr. G. E. Pettyjoh | , - <i>,</i> | | | | | Sloan Constr. Co.
Cen Bit Lab | (2)
(2) | | | en The | | MRIT. Roh Lab
Projekt File | (2) | State Mace | rials à Research | Engineer | | | | Effective | Date 8/5/RG | | | clj | | Copies: Di | strict Bituminous | Engineer | # HOT MIX DESIGN DATA SHEET | | | | _ |
 |
 | |--------------------|---|----------------|---|------|------| | | Flow | 12 | | | | | | Effective Adjusted Flow Asphalt Stability Average | 1893 | | | | | | Effective
Asphall
Content | 5.6 | | | | | | Voids
Filled
Percent | 15.7 80.9 | | | ! | | - | Y.M.A. | 15.7 | | | | | R-83-37-160 (TS-1) | Air Volds | 3.0 | | | | | R-83. | Total Wt. Compacted MIX Compacted MIX Rescent Percent Percent | 2. 3 97 | | | | | | Bulk Sp. Gr.
of
Compacted Mix | 2, 325 | | | | | | Percent A.C.
Total Wt. | 0.9 | | | | # 1 Asphall Mixing Temperature 285 • F Additives 0.5 antistrip \$ Total Voids Filled 8 Asphalt Air Volds 3.0 xiM letoT - 2bioV \$ Optimum Asphalt 6.0 Lab. Density 145.1 Stability - Lbs. 1 Asphalt Optimum Asphalt Asphalt using 0 % Milled Naterial 05.8% Voids Filled 80.9 \$ Lbs. 1893 Stability To Be Added HMA 200 # FIGURE 10 - JOB-MIX FORMULA REVISED ON 9/3/85 # (FROM FDOT PROJECT 37120-3423) # STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION STATEMENT OF SOURCE OF MATERIALS AND JOB MIX FORMULA FOR BITUMINOUS CONCRETE | Submit to the State P. P. O. Box 1029, Gaine | svilla, | Florida . | 72602. | | | | | |--|------------------|--------------------
--|----------|-----------------------|---|--------------| | Project No. 37120- | 3423 | | | Type ! | ux | l Recycle Date | 7/22/85 | | Road No. 8 (I-10) | | cy Suwann | ee | | | District | 2 | | Contractor Name & Plant Location Sloan | | | | | | | | | Intended Use of Mix_S | Surface | _ Submicte | d By Sloar | n Const | QA | Tech. W. M. Ph | ilbeck | | TYPE MATERIAL | | PRODU | CER | | PIT NO. | DATE SAMPLED | LAB_ 1:0 | | 1. Milled Mat'l | 37120-
EB & W | 3423 Top
B I-10 | 4.0" | | RDWY | 7/22/85 | | | 2, 3/8" Stone | Vulca | an Mat'ls | | | AL-149 | 7/22/85 | <u> </u> | | 3. Conc. Sand | Rountr | ce Constr | oction Co. | | <u>303–45</u> | 7/22/85 | | | <u> </u> | 1 | | | İ | 1 | | 1 | | 5. | | | | | _ | | | | PE | | | T TOTAL AG | | | | | | BLEND 60 % | | | | | JOB H | • | | | Number 1 | 100 | 1 100 | 1 4 1 | 5 | FORMU | 100 | - | | 1/2 98 | 100 | 1 100 | | | 99 | 88-10 | | | 1/2 98
3/8 89 | 98 | 1 100 | i i | | 1 63 | 75-93 | | | No. 4 71 | 47 | 100 | 1 | | 72 | .47-75 | | | | | 95 | 1 | | 52 | 31-53 | | | No. 40 41 1 | 4 | 34 | | | 32 | 19-35 | | | | 3 | 4 | | | !18 | 7-21 | | | No. 200 11.2 | | 1 0.5 | | | 7-0 | 2-7 | | | Sp. Gr. 2,534 | 2.741 | 1 2.637 | | | 1 2.593 | | | | MATERIALS DIVISION USE | ONLY | | | | Rev. to r
temp., & | 160(Rev. 9-3-85)(
reflect change of
gradation of mil
on # 3/8 sieve. | mixing | | Mr. R. D. Buser Mr. W. H. Skinner Mr. R. O. Humphrey Mr. D. R. Turner Mr. G. E. Pettyjoh Sloan Constr. Co. Von Bit Lab Bit. Rch Lab Project File | /S | (;
(;
(; | 2) | Sc
Ei | ate Mace | rials & Research Date 8/5/85 strict Bituminou | | このこととなる。 かっこうじゅん 国際などというない でんかんかん 国際のない jh | | Flow
Average | 12 | | | | |---------------------------------|--|---------------|--|--|--| | | Adjusted Flow Stability Average | 1893 | | | | | | 1 | 5.6 | | | | |)(TS-i) | Volds
Filled
Fercent | 15.7 80.9 5.6 | | | | | v. 9-3-85 | Y.M.A. | 15.7 | | | | | R-83-37-160 (Rev. 9-3-85)(TS-1) | Air Volds | 3,0 | | | | | R-83. | Max. Meas.
Sp. Gr. of
Campacted Mix | 2. 397 | | | | | | Percent A.C. Bulk Sp. Gr. Max. Meas. Total Wt. of Sp. Gr. of Sp. Gr. of Mix Compacted Mix Compacted Mix Spring Sp | 2.325 | | | | | | Percent A.C.
Total Wt. | 6.0 | | | | D Ĭ **E**3 i | | 8 Asphall | rature 300° oF | antistrip 1 | Optimum Asphalt = 6.0% Asphalt using 60 % Milled Material $65.8~\mathrm{K} = 3.5\%$ in 200 To Be Added = 2.5% | |----------------------|-----------|----------------------------|-------------------------|--| | balliq sbioV lasoT 3 | 8 Asphalt | Mixing Temperature 300° oF | Additives 0.5 antistrip | | | xiM lesoT - zbioV \$ | • | V.M.A. 15.7 | Air Volds 3.0 & | Volds Filled 80.9 \$ | | | 1 Asphalt | phalt 6.0 1 | 145.1 Lbs/Ft3 | 1893 Lbs. | | -sdJ - Villaes | 1 Asphall | Optlmum Asph | Lab. Density 145.1 | Stability | HM 200 # CONTROL OF THE JOB-MIX FORMULA The FDOT checks the quality of the recycled mix in a number of different ways. The contractor must have a quality technician who holds a valid certificate of qualification from FDOT. The gradation of the new aggregate is checked on a frequency of approximately once per thousand tons. The aggregate gradation in the RAP is also checked after it has been extracted. Mix temperatures are checked. The aggregate gradation of the recycled mix is checked once per day after extraction. Samples are also taken once per day at the plant to run Marshall tests and to be sent out for checking the resulting viscosity of the asphalt cement in the recycled mix. The viscosity tests are normally done by the Bureau of Materials and Research, located in Gainesville, Florida, at a frequency of approximately once per 2000 tons of recycled mix. In this project, meeting the end-result viscosity specification of 4500 ± 1500 poises, was the most significant factor that required changes in the job-mix formula. Table 7 shows the record of end-result viscosity quality control tests on FDOT project 37120-3423. This table also shows the points at which changes were made in the job-mix formula. The resulting changes in the end-result viscosity of the mix can then be readily reviewed. Figures 11, 12 and 13 show the documentation for the changes in the job-mix formula outlined in Table 7. TABLE 7 RECORD OF END RESULT VISCOSITY QUALITY CONTROL TESTS (FROM FDOT PROJECT 37120-3423) | ZNCT | CUMULATIVE | VISCOSITY | PENETRATION | DATE SAMPLED | |------|------------|--------------|----------------------------------|--------------| | i | 1,550 | 6,860 | 44 | 9/6/85 | | | 2,373 | 9,291 | 38 | 9/10/85 | | | 4,100 | 9,558 | 37 | 9/16/85 | | | 7,000 | 11,312 | 36 | 9/19/85 | | | | | formula revis | | | | 9,800 | 6,958 | 48 | 10/17/85 | | | 12,500 | 4,466 | 51 | 10/24/85 | | | 15,400 | 3.034 | 62 | 10/28/85 | | | 17,200 | 3,035 | 60 | 11/04/85 | | | | | formula revise
temperature fr | | | | 22,100 | test results | invalid t | 11/08/85 | | | 24,100 | 4,242 | 54 | 11/13/85 | | ı | 27,700 | 2,429 | 71 | 11/15/85 | | | 29,700 | 3,369 | 61 | 11/19/85 | | | 32,100 | 4,367 | 50 | 11/21/85 | | | 33,900 | 5,478 | 47 | 11/26/85 | | | 36,900 | 2,573 | 62 | 12/03/85 | | | 38,700 | 3,022 | 59 | 12/05/85 | | ı | 40,900 | 4,101 | 76 | 12/07/85 | | | | | | | 48 12/11/85 5,104 42,800 \mathbb{S} 3 | DATE | SAMPLED PE | NETRATION | VISCOSITY | CUMULATIVE TONS | |-------|------------|------------|---------------------------------|-----------------------------| | 12/ | 16/85 | 40 | 7,442 | 45,300 | | 12/ | 18/85 | 48 | 5,209 | 47 , 200 | | 1 / | 13/86 | 3 7 | 12,108 | 50,200 | | 1 / | 16/86 | 33 | 13,939 | 52,450 | | 1 ′ | /21/85 | 41 | 7,763 | 54,100 | | in th | | | d on 1/27/86 t
from 60% to 5 | to reflect a change
55%. | | 1 / | 29/86 | 54 | 4,297 | 56,200 | | 1 / | 31/85 | 50 | 5,480 | 58,600 | | 2/ | 03/85 | 47 | 5,746 | 60,400 | | 2/ | 05/86 | 45 | 7,167 | 62,500 | | s , | 13/86 | 57 | 3,560 | 64,500 | | 2/ | 19/86 | 37 | 12,308 | 66,300 | | 2/ | 21/86 | 41 | 6,888 | 68,100 | | 3/ | 08786 | 55 | 4,057 | 80,200 | | | | | | | 4,500 81,800 53 3/11/86 # FIGURE 11 - JOB-MIX FORMULA REVISED ON 10/2/85 # (FROM FDOT PROJECT 37120-3423) # STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION STATEMENT OF SOURCE OF MATERIALS AND JOB MIX FORMULA FOR BITUMINOUS CONCRETE Subsit to the State Buterials and Research Engineer, Central Dituninous Laboratory, P. O. Nox 1020, Gainesville, Plorida 32602 Type Mix S-1 Recycle Date 7/22/85 Project: No. 37120-3423 Road No. 8 (1-10) Councy Swannes ___ District Contractor liane & Plant Location Sloan Const. Co., Inc. - Live Oak, FL Phone 904-289-7191 Intended Use of Mix Surface Submitted By Sloan Const. QA Tech. W. M. Philbeck PIT NO. DATE SAMPLED PRODUCER LAB NO TYPE MATERIAL 37120-3423 Top 4.0" ROWY 7/22/85 Milled Mat'l EB & WA I-10 AL-149 7/22/83 Vulcan Mat'ls 3/8" Stone 7/22/85 Rountree Construction Co. Conc. Sand 1 GA-303 PERCENTAGE BY WEIGHT TOTAL AGGREGATE PASSING STEVES SPECIFICATION 60 Yc | 20 2 20 % % JOB MIX BLEND FORMULA RANGE 2 Humber 100 Tōō' 100 100 100 13/4 35 83-100 100 98 100 1/2 75-93 100 89 3/8 98 47-75 100 71 No. 32 31-53 10 - - 53 95 No. 32 19-35 40 No. 41 34 7-21 80 1 18 0.5 2-7 No. 200 ٦.۵ 11.2 2.637 2.741 2.593 Gr. 2,534 R-83-37-160 (Rev. 9-3-85) (Rev. 10-2-85) (TS-1) PLATERTALS DIVISION USE ONLY Rev. to reflect change in recycling agent from HMA 200 to HMA 100. cc: Mr. R. D. Nuser Mr. W. H. Skinner Mr. R. O. Humphreys (2) Mr. D. R. Turner Mr. G. E. Pettyjohn Stan Constr. Co. (2) Von Bit Lab (2) State Haterials & Research Enginee Bit. Rch Lab (2) Project File 10-2-65 Effective Date Copica: District Bituminous Engine jh # FIGURE 11 (CONTINUED) | Adjusted Flow Average | 1803 | | ! Asphalt |
300
1000
1000
1000
1000
1000
1000
1000 | ₁ | = 6.0%
d Hateriz] @5,6 % = 3.5
ed = 2.5 | |---|-------|-----------------------|-----------|---|-------------------------|---| | 0-2-85) (TS-1
Effective
Asphalt | 5.6 | Ballin shioV lesof \$ | ~ | Mixing Temperature 285 9F | Additives 0.5 antistrip | Optimum Asphalt
Asphalt using60 % Milled Material
HMA 100 To Be Added | | | 15.7 | | 2 Asphalt | | | | | Air Volds | 3.0 | ≈iM lesoT - ≈bioV & | | V.M.A15.7 | Air Volds 3.0 | Volds Filled 80.98 | | Max, Meas,
Sp. Gr. of
Compacted Mix | 2.397 | | 1 Asphalt | 1 0 | Lbs/Ft3 | Lbs. | | Bulk Sp. Gr. | 2.325 | •sq7 - KilidesS | | Optimum Asphalt 6.0 | Lab. Density 145.1 | lty 1893 | | Percent A.C.
Total Wt. | 0.0 | | ! Asphalt | Optlm: | Lab. [| Stability | # FIGURE 12 - JOB-MIX FORMULA REVISED ON 11/7/85 (FROM FDOT PROJECT 37120-3423) # STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION STATEMENT OF SCURUS OF MATERIALS AND BOAM X FORMULA FOR REFEMENCES SETTLE & Substitute the Secretificant and Postered Larringer, Control Mittagenous A Personal P. C. Dan Leeb, Gram Smalle, Ploraum 30002. | Project No. 37120-3 | 423 | Type Hix S-1 R | ecycle hase 7 | 22,75 | |-----------------------------------|------------------------------------|----------------|----------------|----------| | Road No. 8 1-10 | County Suwannee | | District | 2 | | Contractor Masse & Plant Location | Sloam Const. Co., Inc Live | Oak, FL | Pliane (984) | 200-7191 | | Internited Use of Mix | Surface Submitted By Sloan | Const. nA | Tech. W. M. Pr | ilagol. | | TYPE MATERIAL | PRODUCER | PIT NO. | DATE SAMPLED | LAB NO. | | i. Milled Material | 37120-3423 TOP 4.0
EB 4 NB 1-10 | Roadway | 7 22,85 | | | 3/ 8 " Stone | Vulcan Materials | AL-149 | 7/22/85 | | | 3. Cond. Sand | Rountree Construction Co. | GA-303 | 7/22/85 | | | | | | | | | 5. | | | | | | | | | | | PERCENTAGE BY WEIGHT TOTAL AGGREGATE PASSING SIEVES | BLEND | 60 % | 20% | 20% | 7 | 7. | JOB MIX | SPECIFICATION | |---------|-------|-------|-------|---|----|---------|---------------| | Number | t | 2 | 3 | 4 | 5 | FORMULA | RANGE | | 3/4 | 100 | 100 | 100 | 1 | | 100 | 100 | | 1/2 | 98 | 100 | 100 | | | 99 | 88 - 100 | | 3/8 | 59 | 98 | 100 | | | 93 | 75 - 93 | | No. 4 | 71 | 47 | 100 | | | 72 | 47 - 75 | | No. 10 | 53 | 8 | 95 | · | | 52 | 31 - 53 | | No. 40 | 41 | 4 | 34 | i | - | 32 | 19 - 35 | | No. 80 | Z7 | 3 | 4 | 1 | | 18 | 7 - 21 | | No. 200 | 11.2 | 1.1 | 0.5 | | | 7.0 | Z - 7 | | Sp. Gr. | 2.534 | 2.741 | 2.637 | | | 2.593 | | R-83-37-160 (Rev. 9-3-85) (Rev. 10-2-85) MATERIALS DIVISION USE ONLY c: Mr. R. D. Buser Mr. W. H. Skinner Mr. R. O. Humphreys (2) Mr. D. R. Turner Mr. G. E. Pettyjonn Sloan Construction (2) Cen Bit Lab (2) Bit Res Lab (2) Project File (Rev. 11-7-85) (TS-1) Rev. to reflect change in mixing temp. from 300° to 285°. THIS CORRECTED REPORT CANCELS & SUPERCEDES ORIGI- NAL REPORT DUE -TO EXCLUSION OF Rev. (10-2-351. State Haterials & Research Engineer Effective Date __11-7-85 Copies: District Bituminous Engineer Jħ # FIGURE 12 (CONTINUED) | v. 11-7-85) (TS-1) | Adjusted Flow Stability Average | 1893 | | | | | 1 Asphall | ature 285 °F | antistrip t | Optimum Asphalt Asphalt usingée X Hilled Material @ S. B X = 3.54 HMA 100 To Be Added = 2.52 | |--------------------|---------------------------------|-------|--|-------------|-----------|------------|-----------|---------------------------|---------------------|--| | 10-2-85) (Rev. | Effective
Asphall | 8.66 | | r
Filled | DioV lesc | | | Mixing Temperature 285 °F | Additives 0.5 an | Optimum Asphalt
Asphalt usingéo X Hi
HMA 100 To Be | | (Rev. | Volds
Fiffed
Percent | 80.9 | | | | | 3 Asphalt | Î | PΥ | Optimum
Asphalt
HMA 100 | | (Rev. 9-3-85) | V.11.A. | 15.7 | | | | | 68 | 15.7 | 3.0 % | d 80.9 K | | R-83-37-160 (R | Air Volds
Percent | 3,0 | | xiM lete | T - sbio | Λ \ | | V.M.A. | Air Volds 3.0 | Volds Filled 80.9 K | | R-8. | Sp. Gr. of | 2.397 | | | | | & Asphalt | 1 0 | Lbs/Ft ³ | Lbs. | | | Bulk Sp. Gr. | 2,325 | | | - Kilidai | s | | Optimum Asphalt 6.0 | Lab. Density 145.1. | 1893 | | | Percent A.C
Total Wt. | 6.0 | | | | | L Asphalt | Optime | Lab. D | Stability | P # FIGURE 13 - JOB-MIX FORMULA REVISED ON 1/27/86 (FROM FDOT PROJECT 37120-3423) # STATE OF FLORIDA DEFARTMENT OF TRANSPORTATION STATEMENT OF SOURCE OF MATERIALS AND TOR MIX FORMULA FOR BITUMINOUS WINCRETE Submit to the State Materials and Research Engineer, Central Bituminous Enboratory, P. O. Box 1029, Gainesville, Florida 32002. | 1. Milled Material Image: Stone | Project No. 37120-38 | 123 | Type Mix S-1 R | ecycle Date 7 | /22/85 | |---|----------------------|----------------------------|---------------------------------------|----------------|----------| | Plant Location Sloan Const. Co., Inc Live Oak, FL Phone (904) 289-7191 Intended Use of Mix Surface Submitted By Sloan-Const. QA Tech. W. M. Philbeck TYPE MATERIAL PRODUCER PIT NO. DATE SAMPLED LAB NO 1. Milled Material EB & WB I-10 Roadway 7/22/85 2. 3/8" Stone Vulcan Materials AL-149 7/22/85 3. Conc. Sand Rountree Construction Co. GA-303 7/22/85 | Road No. 8 (I-10) | County - Suwannee | · · · · · · · · · · · · · · · · · · · | District | 2 | | TYPE MATERIAL PRODUCER PIT NO. DATE SAMPLED LAB NO 1. Milled Material EB & WB I-10 Roadway 7/22/85 2. 3/8" Stone Vulcan Materials AL-149 7/22/85 3. Conc. Sand Rountree Construction Co. GA-303 7/22/85 | | Sloan Const. Co., Inc Live | e Oak, FL | Phone (904) | 289-7191 | | 1. Milled Material EB & WB I-10 Roadway 7/22/85 2. 3/8" Stone Vulcan Materials AL-149 7/22/85 3. Conc. Sand Rountree Construction Co. GA-303 7/22/85 | Intended Use of Mix_ | Surface Submitted By Sloam | n-Const. QA | Tech. W. M. Ph | ilbeck | | 1. Milled Material EB & WB I-10 Roadway 7/22/85 2. 3/8" Stone Vulcan Materials AL-149 7/22/85 3. Conc. Sand Rountree Construction Co. GA-303 7/22/85 | TYPE MATERIAL | | PIT NO. | DATE SAMPLED | LAB NO. | | 3. Conc. Sand Rountree Construction Co. GA-303 7/22/85 | 1. Milled Material | | Roadway | 7/22/85 | | | | 2. 3/8" Stone | Vulcan Materials | AL-149 | 7/22/85 | | | | 3. Conc. Sand | Rountree Construction Co. | GA-303 | 7/22/85 | | | · | 4 | | | | | | 5. | 5 | | | | | PERCENTAGE BY WEIGHT TOTAL AGGREGATE PASSING SIEVES | | BLE | d P | 55 % | 25 % | 20 % | | % { . | JOB HIX | SPECIFICATION | |------------|--------------|------|-------------|-------|---------------|---|-------|---------|-----------------| | | Numi | DE T | 1 | 2 | 3 | 4 | 5 | FORMULA | RANGE | | | 3/4 | | 100 | 100 | 100 | | [] | 00 | 180 | | - | 1/2 | | 98 | 100 | 100 | | | 99 | 83 - 100 | | إيد | | | 89 | 98 | 100 | | | 93 | 75 - 9 3 | | 2; | NO. | 4 | 71 | 47 | 100 | | i : | 71 | 47 - 75 | | 2 | No. | 10 | 53 | 8 | 95 | | | 50 | 31 - 53 | | 5 | No. | 40 | 41 | 4 | 34 | | | 30 1 | 19 - 35 | | <u>-</u> 1 | No. | 80 | _ 27 | 3 | 4 | | | 15 | 7 - 21 | | ١٧ | No. | 200 | 11.2 | 1.1 | 0. 5 i | | | 5.5 | 2 - 7 | | ſ | . 9 2 | 6r. | 2.534 | 2.741 | 2.637 | | | 2.503 | | R-83-37-160 (Rev. 9-3-85) (Rev. 10-2-85) (Rev. 11-7-85) (Rev. 1-2-36) (TS-1) # MATERIALS DIVISION USE ONLY Mr. R. D. Buser Mr. W. H. Skinner Mr. R. O. Humphreys (2) Mr. D. R. Turner Mr. G. E. Pettyjohn Sloan Construction (2) Cen Bit Lab (2) Bit Res Lab (2) Project File Para de la Clara de la casa Rev. to reflect change of blend. State Naterials & Research Engineer Effective Date 1-27-35 Copies: District Bituminous Engineer jh | 21)(9 | | |
 | _ | | | | | | 6.0 | |------------------|-------------------------------------|-------|------|---
--|----------|-----------|------------------------|-------------------------|---| | Rev. 1-27-86 (TS | | 11 | | | | | 1 Asphall | ιĿ | | *
\$ 8.2 9 [1 1 | | 11.7-85) (Rev. | 1 - 02 | 1,893 | | | | | ** | alure 285 °F | antistrip 1 | Optimum Asphalt
Asphalt using ⁵⁵ % Milled Material
MMA 100 To Be Added | | 10-2-85) (Rev | Effective
Asphall | 5.8 | | | on the second se | lesoT 3 | | Mixing Temperature 285 | Addilives 0.5 antistrip | Asphalt
using 55 ¥ ;
To B | | (Rev. | Volds
Filled
Percent | 89.3 | | | | | 8 Asphalt | Ŷ | PΥ | Optimum
Asphalt
MMA 100 | | ev. 9-3-85) | Y.M.A.
Percent | 16.0 | | | | | C.P. | 5.0 | 3.0 % | cd81.3 % | | R-83-37-160 (Rev | Air Volds
Percent | 3.0 | | | xiM lesoT - | sbioV \$ | | V.M.A. 16.0 | Alr Volds 3.0 | Volds Filled 81.3 | | R-83 | Max. Meas. Sp. Gr. of | 2,397 | | | | | 1 Asphalt | 6:0. | Lbs/Ft3 | Lbs. | | | Bulk-Sp. Gr.
of
Compacted Mix | 2,325 | | | ιλ – Γρε• | 11ds12 | | phalt_ | ensity 145.1 | 1893 | | | Percent A.C. B
Total IVI. | 6.0 | | | | | £ Asphalt | Optimum As | Lab. Density | Stability | | | | | | | | | | | | | The changes in the job-mix formula shown in figures 11 and 13 represent two basic methods of changing the end-result viscosity of the recovered asphalt cement in the recycled mix. In Figure 11, the viscosity of the recycling agent was changed from 200 poises to 100 poises. This change was required because the viscosity of the recovered asphalt cement was staying consistently higher than the specifications allowed. As can be seen from Table 7, this change resulted in the end-result viscosity being slightly higher than the specifications on the next test and then within the specifications for most of the next 35,000 tons of recycled mix. Figure 13 showed a change in the job-mix formula from using 60% to 55% RAP. This change became required when the end-result viscosity of the recovered asphalt cement stayed higher than the specification for three consecutive tests. The lowest viscosity recycling agent available was 100 poises and it was already being used. In order to reduce the end-result viscosity, it then became necessary to reduce the percent RAP in the mix. This resulted in a higher percentage of the 100 poise recycling agent in the mix and therefore the overall viscosity was reduced. Table 7 showed that this change was very effective in getting the recycled mix them into the end-result viscosity specification range. The change in the job-mix formula shown in Fig. () a change in the mix temperature from 300 deg F t. (MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A Table 7 shows that this change did not have any significant effect on the final viscosity of the asphalt cement in the recycled mix though. In general it could be expected that a reduction in the mix temperature would result in a lowering of the viscosity of the asphalt cement since it would lose a smaller amount of volatiles. # CONCLUSION The data presented in this chapter points out a number of important factors in the hot-mix recycling process. The data is all from an actual FDOT project and illustrates real life problems and solutions. The Composition of Existing Pavement data presented in the FDOT recycling contracts will show the variability of the existing pavement materials across the project site. This information must be representative of that project site in order to allow the contractors to prepare an accurate bid. It also allows for the basis of a more rational mix design when the ranges and averages of the existing pavement material properties are known. Although no Marshall test data for the control of the quality of the recycled mix was presented in this chapter, it was the end-result viscosity of the recovered asphalt cement which in fact had the major impact on changes in the job-mix formula. During this project, FDOT was using an end-result viscosity specification of 4500 \pm 1500 poises. In 1986 this specification was changed to 6000 \pm 2000 poises. 6 :: :3 There are a number of reasons for this change in the end-result viscosity specification. Probably the main reason is that the original specification was more restrictive than if new materials had been used in the mix. The normal asphalt cement used in Florida has been AC-20. The viscosity of AC-20 is approximately 2000 poises. The FDOT allows a viscosity ratio of 4 to 1 for asphalt cement. This would result in the AC-20 having up to a viscosity of 8000 poises after the Thin Film Oven Test (TFOT). With this in mind, it would not make a lot of sense to have to keep the end-result viscosity of the asphalt cement recovered from a recycled mix to a maximum of only 6000 poises. Therefore the change in specification brings both the new and recycled mixes into closer agreement on specification requirements. The FDOT project 37120-3423 demonstrated two of the basic methods for controlling the quality of recycled mix through an end-result viscosity specification. To change the end result viscosity of the recycled mix, either the viscosity of the recycling agent must be altered, or the percentage of RAP in the mix must be altered. This project demonstrated that if the viscosity of the recycling agent can not be reduced enough to obtain the desired end-result viscosity, then the percentage of RAP must be reduced. The aggregate gradations and Marshall properties of the recycled mix are relatively easy to control and check at the plant site. At the present time FDOT checks the end-result viscosity of the asphalt cement in the recycled mix at their central lab at the Bureau of Materials and Research located in Gainesville. This creates a problem in getting test results back to the plant site in sufficient time to allow problems to be corrected. By the time enough test results are known to establish the fact that a change is required, a lot of tons of recycled mix will have gone through the plant and be in place. This problem may not be as large as it may seem at first though. The mix properties as tested at the plant with the Marshall apparatus are known very quickly and will alert the on site personnel that a problem may be or already has developed. The recycled mix with a binder of slightly higher viscosity than desired will still provide many years of excellent service. The test results for the end result viscosity will still be known in sufficient time by FDOT to keep a large problem from going uncorrected. ### CHAPTER SIX # HOT-MIX RECYCLING EQUIPMENT CONSIDERATIONS # INTRODUCTION Hot-mix recycling requires some differences in equipment as compared to the use of asphalt concrete mixes made of all new materials. This chapter is not meant to be a detailed analysis of all construction equipment makes, models, capabilities, production rates, etc., which can be utilized in the hot-mix recycling process. Instead, it concentrates on presenting an overview of the equipment considerations which are required by the hot-mix recycling process. Equipment for hot-mix recycling can be looked at as being divided into three categories as follows: - 1. Removal and sizing - 2. Reprocessing E 3. Laydown and compaction ### REMOVAL AND SIZING The first consideration is the removal and sizing of the existing asphalt pavement material. There are two basic methods for doing this. The first is to rip and crush the pavement and the second is milling. ### RIP AND CRUSH In this operation, scarifiers, grid rollers, or rippers are used to break up the pavement. The broken up pavement material is then loaded into trucks and hauled to a central location. The material can either be stockpiled for future use or crushed and recycled right away. B 13 This method is primarily used when the existing pavement is in such poor condition that the entire pavement section requires reconstruction.
It could also be used when the existing base must be replaced or reworked, where an existing roadway is to be abandoned or realigned, where very hard aggregate makes milling impractical, or even where an asphalt overlay is being removed from an existing concrete pavement. The drawbacks over milling include the fact that there is increased traffic disruption, the material still must be crushed in order to obtain appropriate sizing, it is not well suited to remove only a portion of the pavement, and if the base is to remain in place this method will require some rework of the surface of that base. The advantages it has over milling include the speed of removal of material from the project site and the fact that it requires less sophisticated equipment and is therefore less likely to be delayed by equipment breakdowns. The pavement material broken up in this method must be crushed and screened. Generally it is desired that the maximum particle size be no more than 2 inches in diameter. This will allow for proper mixing to take place in the plant. The crushing process must be careful that it minimizes the increase in fine material or fracture new faces on the coarse aggregate. The increased fines and new fractured faces would require more new asphalt cement and virgin aggregate in the mix. None of the fines that exist in the material should be lost in the operation since they will contain a large portion of the reclaimed asphalt cement. ### MILLING Milling is best used on projects where only partial removal of the existing pavement is required, where minimized traffic disruptions are called for, or where the existing base is to be kept intact. Milling has the capability to remove and size the pavement material in one operation. 3 8 Milling machines usually employ a rotating drum with special teeth to cut the pavement to a predetermined depth and size. Single pass cutting widths of up to 12 feet and depths of over 4 inches are possible depending upon the design of the machine and the properties of the existing pavement material. The size of the milled product will depend on a number of factors such as the number, type, arrangement, and condition of the cutting teeth, the forward speed of the machine, the depth of cut and the properties of the existing pavement material. The milling operation will alter the gradation of the aggregate by increasing the percentage of fine material. This must then be compensated through the gradation of the new aggregate to be added to the mix. A small percentage of oversized chunks will result as well and these must be scalped off before entering the plant. E E 3 S The milling of just one lane followed by the paving operation will minimize the potential for leaving long stretches of milled pavement open to traffic if delays occur. If the milled thickness of the single lane exceeds 1 1/2 inches, there will be the additional benefit of better compaction at the joint due to the lateral restraint provided by the other lane. # REPROCESSING This section will discuss the stockpiling and handling of the milled or processed RAP as well as the types of plants used in the hot-mix recycling process. The two most common types of plants used are the batch plant and the drum mix plant. # STOCKPILING AND HANDLING OF RAP The height of the stockpile of RAP should be limited to a maximum of about 10 feet. This will help to minimize the material from sticking together due to dead load and high ambient air temperatures. Additionally, loaders, dozers and trucks should not be allowed on the stockpile for the same basic reason. The RAP should also be protected from the weather to help prevent unwanted moisture from being absorbed. Often times it would be wise to provide a protective covering over the stockpile. Another very effective method to help minimize moisture gain and excessive sticking, is to coordinate the crushing or milling and the hot-mixing operations so that the size of the stockpile is kept to a minimum. ### BATCH PLANTS The technique used by batch plants in the hot-mix recycling process is known as the heat transfer method. The following is a brief outline of how the batch plant operates when producing recycled mixes. The new aggregate is proportioned in the cold feed bins and is dried in a conventional aggregate dryer. From there the new aggregate is conveyed to the hot storage bins. So far this is the same as for new mixes except that the aggregate is superheated. The RAP is transferred from the stockpile to a separate cold feed bin which has very steep sides. Generally no heating or drying of the RAP is done at this point. The RAP is then conveyed to the weigh hopper where it joins with the superheated new aggregate. Heat transfer then takes place as the proportioned materials are dropped into the pugmill. The recycled mix does not normally reach full temperature equilibrium until after it leaves the pugmill. A surge bin or storage silo help insure that this equilibrium is reached. The amount of RAP that can be used in the recycled $\min x$ depends on the moisture content and stockpile temperature of the RAP, the required final temperature of the recycled mix, and the temperature of the superheated aggregate. If conditions are such that the moisture content of the RAP is very low and the ambient air temperatures are high, up to 50 percent RAP can be used. A practical limit of 35 percent may have to be assumed unless some auxiliary heating of the RAP takes place. This method helps to minimize air pollution, which is a large concern with hot-mix recycling. The lower percent RAP which can be used is a drawback as compared to the drum mix plants though. # DRUM MIX PLANTS In a conventional drum mix plant, virgin aggregate is first proportioned at the cold feed, then dried, heated and mixed with the asphalt cement in a drum which has a burner at one end. The aggregate enters the drum at the burner end and is exposed to very high temperatures from the flame and hot gases. Initial attempts of hot-mix recycling in these conventional plants resulted in the RAP being exposed to these very high temperatures and gases at the burner end of the drum. This caused large pollution problems due to high emission levels. The aged asphalt cement was also burned and hardened by this. (A number of methods have been developed to handle this problem and produce a good recycled mix. Some of these methods are the pyrocone system, the drum in a drum system and the center feed system. In the pyrocone system, control of the heat transfer rate at the burner end of the drum to prevent overheating of the RAP, is provided. The system utilizes a cylindrical combustion chamber with a conical heat shield ("pyrocone"). This unit is placed between the burner and the drum. This system does work, however the pyrocones are expensive and the productivity is limited. In the drum in a drum system, a dual drum at the burner end is created. The virgin aggregate enters through the inner drum and comes into direct contact with the flame and hot gases. The RAP enters through the space between the two drums. In this way it is shielded from the flame and hot gases. The RAP then has a chance to start heating up from contact with the inner drum. The RAP, new aggregate and asphalt cement are mixed in the lower portion of the drum. The center feed drum mix plant is probably the most popular of the drum mix plants. In this plant, the new aggregate enters the drum at the burner end, while the RAP enters near the midpoint of the drum. At this point the RAP can be mixed with the new aggregate without being damaged by the flame and very hot gases of the burner. This is because the new aggregate acts as a veil between the burner and the RAP. The new asphalt cement is added just downstream of the RAP entry point. The mixing is then completed in the lower half of the drum. The center feed plants are made even more effective by lengthening of the drum. This allows the RAP to be further protected from burning and provides a longer resident time for heating and mixing. These plants can handle up to 70 percent RAP in the mix. ### LAYDOWN AND COMPACTION The laydown and compaction of recycled hot-mix asphalt concrete does not require any different equipment than with new mixes. A properly designed recycled hot-mix should not behave any differently than new mixes at this point in time. #### CONCLUSION The equipment considerations for hot-mix recycling presented in this chapter show that all of the equipment needed is currently available. There are not a large number of additional pieces of equipment that are required. Milling machines probably represent the largest equipment investment needed in the business. Existing plants can be modified to handle recycled mixes at reasonable costs. New plants can be purchased which are designed to be more efficient in handling the recycled mixes based on economic considerations. These plants and even modified plants can still handle both recycled and new mixes. E K There appears to be no significant equipment constraints which would slow down the spread or popularity of hot-mix recycling. 9 K 7.2 334 535 # CHAPTER SEVEN # THE ECONOMICS OF ASPHALT HOT-MIX RECYCLING #### INTRODUCTION Cost is a major consideration when choosing the hot-mix recycling process. This chapter will present the economic factors which must be considered. The main emphasis of this chapter will be to show the comparison of the economics and energy usage of the hot-mix recycling process to the conventional asphalt overlay. The cost advantages of hot-mix recycling have allowed numerous Departments of Transportation to stretch out their limited budgets to cover more rehabilitative work. The Florida Department of Transportation (FDOT) showed an average of a 25% cost savings when using hot-mix recycling. While it is not always easy to determine the exact cost savings, estimates can be made. The general information presented in this chapter can be used by
the engineer to help estimate the potential or actual cost savings on an asphalt hot-mix recycling project. The results of cost and energy savings from a FDOT recycling project (SR-25 project) will be presented as an example. ### ENERGY SAVINGS Energy conservation is an item that has become very important is this time of rising energy prices. Hot-mix recycling can save substantial amounts of energy when compared to conventional asphalt overlays or reconstruction. In determining energy savings, many factors must be considered for each project. Some of these factors include: - 1. Amount of virgin aggregate required - 2. Virgin aggregate haul distance - 3. Amount of new asphalt cement required - 4. Asphalt cement haul distance - 5. Pavement removal method - 6. Pavement crushing method - 7. Haul distance from the project site to the nearest pavement disposal site - 8. Haul distance from the project site to the crushing/mixing plant - 9. Type of mixing plant 3 10. Moisture content of the RAP and virgin aggregate The various haul distances listed above play a very significant role in determining the overall energy savings on any particular project. As the distance the new aggregate must be hauled becomes increasingly greater than the distance between the project site and the mixing plant, the advantages of hot-mix recycling will increase to a significant extent. The reverse will be true as well. As the distance between the mixing plant and project site becomes increasingly greater than the distance between the mixing plant and the source of new aggregate, the advantages of hot-mix recycling will reduce significantly. Tables 8, 9 and 10 show the estimated energy consumption for both a conventional hot-mix overlay and a recycled hot-mix. This data was compiled by Mr. K. Murphy of FDOT based on the SR-25 hot-mix recycling project in Florida. These tables are meant to provide a general example of how energy savings could be calculated. These calculations would have to be modified to meet the specifics of a particular project an engineer may be interested in though. Table 8 shows the estimated energy consumption for conventional hot-mix overlay. Table 9 shows similar information for the recycled hot-mix. Table 10 then shows a summary of the energy savings based on the figures developed in Tables 8 and 9. This project showed an overall energy savings of 45.8 percent for the recycled mix as compared to the conventional overlay. These savings were highly dependent upon the haul distances involved and the materials which were conserved. # TABLE 8 # ESTIMATED ENERGY CONSUMPTION FOR CONVENTIONAL HOT-MIX OVERLAY (FROM RUTH-SCHWEYER ASSOCIATES, INC., 1980) | 1. Aggregate Production and Hauling | BTU/Ton | |---|-----------------------| | A. Type S-1 Surface Course | | | 50% Crushed Stone @ 70,000 BTU/Ton | 35,000 | | 25% Crushed Stone Screenings @ 70,000 E | 3TU/Ton 17,500 | | 25% Local Sand @ 15,000 BTU/Ton* | 3,750 | | Delivery to Plant: | | | Crushed Stone, (106 mi)(0.5)(1360 BTL | J/Ton Mi) 72,080 | | Screenings, (80 mi)(0.25)(1360 BTU/To | on Mi) <u>27,200</u> | | Total for Type S-1 Surface Course | 155,530 | | B. Type III Leveling Course | | | 20% Crushed Stone @ 70,000 BTU/Ton | 14,000 | | 55% Crushed Stone Screenings @ 70,000 E | 38,500 | | 25% Local Sand @ 15,000 BTU/Ton* | 3,750 | | Delivery to Plant: | | | Crushed Stone, (106 mi)(0.2)(1360 BTL | J/Ton Mi) 28,832 | | Screenings, (80 mi)(0.55)(1360 BTU/To | on Mi) <u>59,840</u> | | Total for Type III Leveling | 144,922 | | C. Asphalt Cement | | | Manufacturing | 587,500 | | Delivery to Plant: | | | Asphalt Cement, (192 mi)(1960 BTU/T | on Mi) <u>376,320</u> | | Total for Asphalt Cement | 963,820 | | | | # TABLE 8 (CONTINUED) # 2. Asphalt Concrete Materials BTU A. Type S-1 Surface: Asphalt Cement, 6.0%, 28,171 Tons of Hot-mix (0.06)(28,171)(963,820 BTU/Ton) 1,629,106,000 Aggregate, 94.0% (0.94)(28,171)(155,530 BTU/Ton) 4,118,549,000 B. Type III Leveling: Asphalt Cement, 7.0%, 9,727 Tons of Hot-mix (0.07)(9,727)(963,820 BTU/Ton) 656,255,000 Aggregate, 93% (0.93)(9,727)(144,922 BTU/Ton) 1,310,980,000 Total Energy for Aggregate and Asphalt 7,714,890,000 - 3. Plant Operation for Conventional Asphalt Concrete - A. Fuel Consumption, 2.5 gal. diesel fuel/ton hot-mix (2.5)(37,898 Tons)(139,000 BTU/Ton) 13,169,555,000 B. Electricity: (\$0.14/Ton)(37,898 Tons)(3415 BTU/KWH) (\$0.045/KWH) 402,645,000 Total Energy for Plant Operations 13,572,200,000 - Field Operations for Conventional Asphalt Concrete - A. Haul, Hot-mix (8 miles)(1723 Trips) 4.25 mpg diesel fuel 3244 gals. B. Compaction: Three Rollers @ 2 gal./hr. (3)(2)(240 hrs) 1440 gals. # TABLE 8 (CONTINUED) # 4. (continued) C. Paving Machine: @ 3.5 gal./hr. (3.5)(240 hrs) 840 gals. Total Diesel Fuel 5524 gals. Total Energy for Field Operations: (5524 gals.)(139,000 BTU/gal.) 767,836,000 BTU 5. Shoulder Material BTU A. Local Sand, Excavate and Stockpile: (15,000 BTU/Ton)(23,620 Tons) 354,300,000 B. Haul Trucks: (8 miles)(2437 Trips)(139,000 BTU/gal) 4.25 mpg diesel fuel <u>637,593,000</u> Total Energy for Shoulder Material 991,893,000 6. Summary: Energy Consumption, Conventional Asphalt Concrete | | Total | Total Percent Ener | | | | | |---------------------|----------------|--------------------|-------------|--|--|--| | Operation | Energy, BTU | BTU/Ton | Requirement | | | | | A. Materials | 7,714,890,000 | 203,600 | 33.5 | | | | | B. Plant Operations | 13,572,200,000 | 358,120 | 58.9 | | | | | C. Field Operations | 767,836,000 | 20,260 | 3.3 | | | | | D. Shoulder Work | 991,893,000 | | 4.3 | | | | | | | | | | | | | Totals | 23,046,819,000 | 581,980 | 100.0 | | | | # TABLE 9 # ENERGY CONSUMPTION FOR RECYCLED HOT-MIX (FROM RUTH-SCHWEYER ASSOCIATES, INC., 1980) - 1. Milling 33.35 Lane-Miles of Existing Pavement, 2.5 inches - A. Milling Machine: (30 days)(200 gal diesel fuel/day) 6000 gal. B. Haul Trucks: (8 miles)(1182 Trips) 4.25 mpg of diesel fuel 2225 qal. Total Diesel Fuel Consumption 8225 gal. Total Milling Energy: (8225)(139,000 BTU/gal) 1,143,275,000 BTU - 2. Recycled Asphalt Concrete Materials, 3 inches, (35,530 Tn) - A. Manufacture Asphalt Emulsion (3.7% used in mix): (506,100 BTU/Ton)(0.037)(35,550) 665,324,000 B. Delivery of Asphalt Emulsion to Plant: (192 miles)(1960 BTU/Ton mile)(35,530)(0.037) 494,714,000 C. Local Sand (34.1%), Excavate and Stockpile: (15,000 BTU/Ton)(35,550)(0.341) <u>181,736,000</u> Total Asphalt and Aggregate Energy (BTU) 1,341,774,000 - 3. Plant Operations for Recycled Asphalt Concrete (35,530 Tn) - A. Fuel Consumption, 1.8 gal diesel fuel/ton hot-mix: (1.8)(35,530)(139,000 BTU/gal) 8,889,606,000 B. Electricity: (\$0.14/ton)(35,530)(3415 BTU/KWH) (\$0.045/KWH) 377,486,000 Total Energy for Plant Operations 9,267,092,000 # TABLE 9 (CONTINUED) - 4. Field Operations for Recycled Concrete (35,530 tons) - A. Haul: hot-mix, plant to paver and return - (8 miles)(1615 trips)/4.25 mpg diesel fuel 3040 gal. - B. Compaction: three rollers @ 2 gal/hr (3)(2)(240 hrs) 1440 gal. C. Paving Machine: E K 8 (3.5 gal/hr)(240 hrs) <u>840 gal.</u> Total Diesel Fuel 5320 gal. Total Energy for Field Operations: (5320)(139,000 BTU/gal) 739,480,000 BTU # 5. Summary: Energy Consumption of Recycled Mix Percent Energy | <u>Operation</u> | Energy, BTU | BTU/Ton | Requirement | |---------------------|----------------|---------|-------------| | A. Milling | 1,143,275,000 | 32,173 | 9.2 | | B. Materials | 1,341,774,000 | 37,765 | .3.7 | | C. Plant Operations | 9,267,092,000 | 260,824 | , -, · | | D. Field Operations | 739,480,000 | 20,813 | 5.9 | | | | | | | Totals | 12,491,621.000 | 351,580 | 100.0 | TABLE 10 SUMMARY OF ENERGY SAVINGS (SR-25 PROJECT) (FROM RUTH-SCHWEYER ASSOCIATES, INC., 1980) | | Energy, BTU for | 33.35 Lane Miles | |-----------------------|-----------------|------------------| | Operation for | Conventional | | | SR-25 Project | Overlay | Recycling | | Milling and Materials | 7,714,890,000 | 2,485,049,000 | | Plant Operations | 13,572,200,000 | 9,267,092,000 | | Field Operations | 1,759,729,000 | 739,480,000 | | | - | | | Totals | 23,046,819,000 | 12,491,621,000 | #### Operation for % For Each % of SR-25 Project B<u>TU</u> Operation Total Milling and Materials 5,229,841,000 67**.**8 49.5 Plant Operations 31.7 4,305,108,000 40.8 Field Operations 1,020,249,000 58.0 9.6 Totals 10,555,198,000 45.8 100.0 Energy Savings #### COST SAVINGS Saving energy is a large part of cost savings in a hot-mix recycling project. It is not the only factor which must be considered though. The entire hot-mix recycling process must be reviewed and evaluated based on other cost sensitive elements as well. The overall economic gain for a recycling project can be analyzed through: - 1. The reuse of milled or processed RAP. - The savings in cost for new materials (asphalt cement and aggregate). - 3. The reduction in hauling costs if it is possible to schedule trucks to carry milled material to the plant or stockpile and recycled hot-mix back to the project site. - 4. The savings that can occur by locating high production portable plants nearby the project site to reduce haul distances. The existing pavement materials have a total dollar value. This total dollar value will fluctuate with the prices and availability of the asphalt cement and aggregate. The total dollar value of this material must then have reclaiming costs subtracted from it to provide the actual dollar value. Most agencies make it part of their recycling contracts that the RAP will belong to the contractor. The contractor must account for the actual dollar value of the RAP in his bid. The lower the value the contractor places on this RAP, the higher his bid will be. This would allow for a larger profit margin but would also mean that if bidding in the area is competitive, he could lose the bid. The savings in cost for new materials is reflected in the percentage of RAP used in the recycled mix. The higher the percentage of RAP, the
greater the savings. The contractor who has the drum mix plant can produce a mix with a greater percentage of RAP than can the contractor with the batch plant. This could give him a distinct advantage during bidding. Hot-mix recycling offers the potential to schedule the trucks on the project to haul RAP (mainly in the case where milling is used) to the plant and then haul recycled hot-mix back to the project site. This would require coordination of both of these operations. This is very possible to do if the milling operation works from one half to one day ahead of the paving operation. This can result in a cost savings in hauling these materials. It has already been discussed that the haul distances between the plant and the project site, as compared to between the plant and source of new aggregate, plays a significant role in the advantages of hot-mix recycling. If a high production portable plant can be placed nearby to the project site, the potential for large savings in hauling costs goes up significantly. The actual savings will depend on the particular site in question. All of these items added together represent a rather significant potential cost savings for hot-mix recycling. Table 11 is presented to show a sampling of cost and energy savings from various actual recycling projects. These savings are based on data provided in the Federal Highway Administration (FHWA) Demonstration Project DP-39-15 Report and as found in the FDOT SR-25 project. Table 11 shows that there can be considerable variation in cost and energy savings between various projects. Variations are to be expected when the factors of job location, hauling costs, mix design, efficiency of the plant and paving operation, competitiveness in bidding, and procedures used to evaluate cost and energy savings, are taken into account. 8 TABLE 11 COST AND ENERGY SAVINGS FOR HOT-MIX RECYCLING PROJECTS | | | | Cost | | Total | | Energy | | Total | | | |--------------|-----------------|----------|---------|------|-------|----------------|--------|-----------|-------|-----|------| | Proj | Project Savings | | ngs | Cost | | Savings | | Energy | | | | | Size, | Tons | <u>(</u> | \$/Ton) | - | Savin | q s ,\$ | BTU/T | <u>on</u> | Savir | ngs | ,BTU | | 2.5 2 | E4 | | 4.02 | | 1.01 | E5 | - | | | - | | | 4.79 | E4 | | 3.05 | | 1.46 | F5 | 7.06 | E4 | 3.3 | 38 | E9 | | 6.07 | E4 | | 0.98 | | 5.98 | E4 | 2.50 | E3 | 1.5 | 52 | E8 | | 4.21 | E4 | | 3.29 | | 1.39 | E5 | - | | | - | | | 1.07 | E5 | | 5.16 | | 5.53 | E5 | 2.67 | E4 | 2.8 | 36 | E9 | | 3.55 | E5* | | 8.43 | | 2.99 | E5 | 2.57 | E5 | 10.5 | 56 | E9 | ^{*} SR-25 project values were high due to short haul distances. # CONCLUSION The cost and energy savings of a particular project may be difficult to calculate due to the number of assumptions which must be made in the calculations. What is not hard to see is the fact that hot-mix recycling does have significant potential for saving both energy and total cost on a project. The end results for the projects listed in Table 11 can bear that out. This chapter has attempted to highlight some of the more important factors which must be considered in the hot-mix recycling process. The two items which have the most significant impact on the overall savings potential are the haul distances involved and the percentage of RAP in the mix. By concentrating on these areas, it is possible to enable the engineer to make some rough economic calculations when choosing a rehabilitation method. # CHAPTER EIGHT #### CONCLUSION This paper has looked at the various key elements of the asphalt hot-mix recycling process. A number of observations concerning the entire process have been made. The first of these items is that the asphalt hot-mix recycling process should be viewed as one of a number of rehabilitative alternatives. The advantages and disadvantages of the various rehabilitative alternatives, including hot-mix recycling, must then be kept in mind when choosing the best alternative for the given situation. When hot-mix recycling has been chosen as the rehabilitative method for the particular project, obtaining representative samples of the materials involved then becomes crucial. Recycling projects can be expected to exhibit variability in material properties. To quantify this variability, the existing construction and maintenance records need to be reviewed and then a sampling plan needs to be developed. The plan must take into account the information found in the original construction and maintenance records and then should select sampling locations by means of a random method. This characterization of the existing materials will then become the basis of the mix design process. Recycled hot-mixes can be designed ith confidence once the existing materials are characterized. There are standard procedures in existence which have proven themselves to be effective. The mix design methods as published by The Asphalt Institute are the standard. Many small variations to account for local practices and materials are possible though. The mix design procedures presented in this paper point out some of these variations. The mix design should aim for allowing the highest percentage of RAP as practical. The use of recycling agents is a cause of concern in some states. While various states and organizations have developed some guidelines for them, no American national standards exist at the present time. The ASTM is presently finalizing standards on recycling agents. Establishment of these standards could do a lot to help boost the confidence of various agencies around the country in the use of recycling agents. Recycling agents allow for the greatest flexibility in the design of recycled hot-mix. Quality control measures are very important in hot-mix recycling. Steps such as FDOT have taken in establishing an end-result viscosity specification are very important. This can guard against all kinds of problems from improper asphalt cement blending and poor recycling agents, to processing deficiencies such as damage by overheating. Sampling at the plant and after the recycled mix has been laid and compacted are very important quality control measures. There are no major equipment considerations which should stand in the way of increased hot-mix recycling. Milling machines are the only new independent pieces of equipment used to a large degree. Existing plants can be modified to produce recycled mixes. Some of the newer plants are designed right from the start to handle both new and recycled mixes. Drum mix plants have the benefit of being able to produce recycled mixes with larger percentages of RAP than can be produced in batch plants. The exact economic benefits of hot-mix recycling can be difficult to determine due to the large number of assumptions which must be made in calculating costs and choosing the appropriate alternatives to compare. The haul distances involved as well as the percentage of RAP to be used in the mix will be the key points to consider when looking at costs though. As the distance between the source of new aggregate and the plant becomes increasingly larger than the distance between the plant and the project site, the advantages of hot-mix recycling increase significantly. The larger the percentage of RAP in the mix, the greater the cost savings can be as well. High production portable plants, which can be located near the project site, have a high potential for providing significant cost savings in hot-mix recycling. 10000000 PASSASSIAN INCORPOR Section 2 When all of these items are looked upon as a whole, the advantages of hot-mix recycling greatly outweigh the disadvantages. It is easy to understand why some states such as Florida and Wisconsin (to name only two) have fully endorsed hot-mix recycling as a cost effective and technically sound pavement rehabilitative method. The trend established by FDOT in combining their asphalt specifications to include both recycled and new mixes has gone a long way towards standardizing hot-mix recycling. It is a bit harder to understand why all states have not done this. Perhaps one good reason may be that some states are waiting to see the long term analysis of life cycle and costs associated with hot-mix recycling. Ten year figures on large quantities of recycled mixes should start to become available within the next few years. Positive results published from this data, along with the once again upwardly climbing prices for oil, should combine to push hot-mix recycling to new heights. The future of hot-mix recycling looks to be very bright. ### BIBLIOGRAPHY Beaty, R. W. and Binz, L. V., "Hot-Mix Recycling of Asphalt Pavements: An Overview", <u>Rural and Urban Roads</u>, July, 1980, p. 60. Betenson, Wade B., <u>Recycling Asphalt Pavements (FHWA-DP-39-31)</u>, Report for FHWA Demonstration Projects Division By Utah Department of Transportation, Salt Lake City, Utah, 1980. Betenson, Wade B., "UDOT's 5-Year Probe of Hot-Mix Recycling", Rural and Urban Roads, July, 1980, p. 30. Brown, Elton R., Evaluation of Properties of Recycled Asphalt Concrete Hot-Mix (Technical Report GL-84-2), Geotechnical Laboratory, U.S. Army Engineer Waterways Experiment Station, Vicksburg, Miss., 1984. Brown, Elton R., <u>Hot-Mix Recycling at Pope AFB</u>, U.S. Army Engineer Waterways Experiment Station, Vicksburg, Miss., 1980. Canessa, William, The Chemical Aspects of Asphalt Pavement Recycling Affecting Engineering Considerations, Golden Bear Division, WITCO Chemical Corporation, Oildale, Ca., Reprint of Prepared Discussion for Presentation at the Annual Meeting of the Association of Asphalt Paving Technologists, Denver, Co., February 19-21, 1979. Caterpillar, <u>Venturi-Mixer</u>, QEHQ 0076 (1-85), U.S.A., 1985. Coyne, L. D., Kari, W. J. and Santucci, L. E., <u>Hot-Mix Recycling of Asphalt Pavements</u>, Asphalt Division, Chevron U.S.A., Inc., Presented at the Annual Meeting of the Association of Asphalt Paving
Technologists, Denver, Co., 1979. Davidson, Donald D. and Escobar, Steven J., Role of Recycling Agents in the Restoration of Aged Asphalt Cements, Golden Bear Division, WITCO Chemical Corporation, Oildale, Ca., Reprint of Paper Prepared for Presentation at the Annual Meeting of the Association of Asphalt Paving Technologists, Denver, Co., February 19-21, 1979. Eagle Crusher Company Inc., <u>Eagle Recycling Plants and Systems</u>, Galion, Ohio, 1986. Edge, Duane E., "Mix Design Formulas for Recycled Hot-Asphalt Plant Mixtures", <u>Civil Engineering - ASCE</u>, December, 1981, p. 63. Epps, J. A., Holmgreen, R. J., Little, D. N. and Terrel, R. L., <u>Guidelines for Recycling Pavement Materials</u>, National Cooperative Highway Research Program Report 224, Transportation Research Board, Washington, D.C., 1980. Epps, Jon A. and Little, Dallas N., <u>Evaluation of Certain Structural Characteristics of Recycled Pavement Materials</u>. Prepared for Presentation to the Association of Asphalt Paving Technologists, Louisville, Ky., February 18-20, 1980. Goldstein, Gary, "Pavement Recycling", <u>Civil Engineering-ASCE</u>, September, 1984, p. 54. Kallas, Bernard F., <u>Flexible Pavement Mixture Design Using</u> <u>Reclaimed Asphalt Concrete (RR-84-2)</u>, The Asphalt Institute, College Park, Md., 1984. Kari, W. J. and Santucci, L. E., <u>Hot-Mix Recycling:</u> <u>Equipment, Construction, Design, Results</u>, Chevron U.S.A., Inc., Asphalt Division, Presented at the Eighteenth Paving Conference, University of New Mexico, Albuquerque, N.M., 1981. "New Plants Increase Effectiveness of Asphalt Pavement Recycling", Better Roads, December, 1981, p. 16. "Old Asphalt Sees New Youth as Recycling Comes of Age", <u>ENR</u>, March 23, 1978, p. 54. Potts, Charles, "Florida's Diligent Move Into Hot-Mix Recycling", Rural and Urban Roads, July, 1981, p. 28. "Recycling Comes of Age", <u>Construction Contracting</u>, May/June, 1981, p. 32. "Recycling/Rejuvenating Aged Asphalt Pavements Using Hot-Mix Process", <u>Better Roads</u>, January, 1982, p. 10. Ruth, Byron E., <u>Hot-Mix Recycling Construction Methods</u>, <u>Quality Control</u>, <u>Costs and Energy (Session 3 Paper 2)</u>, National Symposium on Binder Economy and Alternate Binders in Road and Building Construction, 1981. Ruth-Schweyer Associates, Inc., <u>Guidelines For Hot-Mix</u> <u>Recycling of Asphalt Pavements</u>, Report Prepared for the State of Florida, Department of Transportation, 1980. State of Florida, Annual Report on Energy, Aggregate, and Dollar Savings in Asphalt Pavement Recycling, Department of Transportation, May 1, 1980 - September 30, 1981. State of Florida, <u>Asphalt Plant Technician Certification</u> <u>Study Guide</u>, Department of Transportation, Tallahassee, Fl., 1986. State of Florida, <u>Standard Specifications for Road and Bridge Construction</u>, Florida Department of Transportation, Tallahassee, Fl., 1986. State of Florida, <u>Hot-Mix Recycling Project 37120-3423 File</u>, Department of Transportation, Bureau of Materials and Research, Gainesville, Fl., 1986. Strand, D. L., "WisDOT Recycling Booms in '80 - Thanks to the Lessons of '79", Rural and Urban Roads, March, 1981, p. 26. Strand, D. L., "WisDOT Recycling Goes State-Wide", Rural and Urban Roads, July, 1980, p. 42. The Asphalt Institute, <u>Asphalt Hot-Mix Recycling (MS-20)</u>, Second Edition, The Asphalt Institute, College Park, Md., 1986. Transportation Research Board, <u>Proceedings of the National Seminar on Asphalt Pavement Recycling</u>, Transportation Research Record 780, National Academy of Sciences, Washington, D.C., 1980. Zuehlke, G. H., <u>Recycled Bituminous Pavements</u>, State of Wisconsin, <u>Department</u> of Transportation, Correspondence/Memorandum, Madison, WI., February 22, 1980. Zuehlke, G. H., <u>Recycled Bituminous Pavements</u>, <u>Design of Mixture Proportions</u>, State of Wisconsin. Department of Transportation, Correspondence/Memorandum, Madison, WI., October 1, 1981. END 10-87 N. C. C. C. DTIC